Geology and Ground-Water Resources of the Prestonsburg Quadrangle Kentucky By WILLIAM E. PRICE, Jr. GEOLOGICAL SURVEY WATER-SUPPLY PAPER 1359 Prepared in cooperation with the Agricultural and Industrial Development Board of Kentucky # UNITED STATES DEPARTMENT OF THE INTERIOR Douglas McKay, Secretary **GEOLOGICAL SURVEY** Thomas B. Nolan, Director # CONTENTS | | Page | |--|----------| | Abstract | 1 | | Introduction | 1 | | Scope and purpose of investigation. | 1 | | Well-numbering system | 3 | | Methods of study | 5 | | Acknowledgments | 5 | | Geography | 5
5 | | Location and extent of area | | | Topography and drainage | 6 | | Climate | 6 | | Development | 7 | | Geology | 8 | | Areal geology | 8 | | Geologic history | 8 | | Ground Water | 9 | | Source | 9 | | Occurrence | 11 | | Movement | 13 | | Recharge | 13 | | Di scharge | 14 | | Recovery | 15 | | Chemical character. | 18 | | Temperature | 21 | | Geologic formations and their water-bearing properties | 24 | | Silurian and Devonian systems. | 24 | | Mississippian system | 25 | | Pennsylvanian system | 26 | | Lee formation | 26 | | Stratigraphy | 26 | | Location and thickness | 27 | | Character | 27 | | Structure | 28 | | Source and occurrence of water | 28 | | Recharge | 29 | | Di scharge. | 29
29 | | Yield of wells | | | Chemical character of the water | 30 | | Breathitt formation | 30 | | Stratigraphy | 30 | | Location and thickness | 30 | | Character | 31 | | Structure | 34 | | Occurrence of water | 34 | | Relation to joints | 35 | | Relation to intergranular pore spaces. | 36 | | Relation to the lithologic character of the rocks | 36 | | Water-table and artesian conditions | 37 | | Recharge | 38 | | Discharge | 38 | | Water-level fluctuations | 39 | | Yield of wells | 40 | | Measurements of yield | 40 | | Factors governing yield | 43 | | | | Page | |---------|---|----------| | | ric formations—Continued | | | | nsylvanian system — Continued | | | ы | reathitt formation— Continued | 45 | | | Chemical character of the water | 45
45 | | | Chemical properties of the water. | 51 | | | Classification of waters according to principal constituents. | 52 | | | Water temperature | 56 | | Ouat | ternary system | 57 | | | luvium | 57 | | | Location and thickness | 57 | | | Character | 57 | | | Occurrence of water | 60 | | | Recharge | 60 | | | Discharge | 61 | | | Water-level fluctuations | 61 | | | Yield of wells | 61 | | | Chemical character of the water | 62 | | | Temperature of the water. | 63 | | | s of water wells, springs, and coal mines yielding water | 64 | | Kecord | s of gas, oil, and test wells, of core and auger holes, and of bridge-pier | | | W-11 1- | excavations | 64 | | Weter 1 | gs and measured sections | 64 | | | evels in observation wells | 65
65 | | | ed bibliography | 67 | | | es 5–9 | 68 | | 1.000 | s of wells and test borings. | | | Meas | sured sections | 136 | | Index | | 139 | | | | | | | | | | | | | | | ILLUSTRATIONS | | | | IDDOSTICATIONS | | | | | | | | [All plates are in pocket] | | | | | | | Plate | 1. Map of Prestonsburg quadrangle, Kentucky, showing quality of water | | | | and location of water wells, springs, and coal mines. | | | | 2. Geologic map of Prestonsburg quadrangle showing contours on top of | | | | the Lee formation. | | | | 3. Generalized geologic sections of the Prestonsburg quadrangle. | | | | 4. Water levels in observation wells in the Prestonsburg quadrangle, gage | | | | heights in the Levisa Fork at Paintsville, and precipitation at Allen,
Ky. | | | | | Page | | Figure | 1. Index map of Kentucky showing progress of ground-water investigations | 2 | | 1 Iguic | 2. Sketch showing well-numbering system | 4 | | | 3. Graph showing amount of precipitation discharged as runoff and as | • | | | evapotranspiration. | 10 | | | 4. Comparison of air and ground-water temperatures | 21 | | | 5. An exposure of the Breathitt formation | 31 | | | 6. Well-jointed sandstone of the Breathitt formation. | 32 | | | 7. Semilog time-recovery curve of well 8245-3735-2 in the Breathitt for- | | | | mation | 42 | | | 8. Map of the Prestonsburg quadrangle showing chloride in waters from the | | | | Breathitt formation. | 47 | | | 9. Diagram showing chemical character of water in the Breathitt formation | 53 | | | 10. Particle-size distribution of samples of alluvium from the Levisa Fork | | | | and Abbott Creek | 59 | | | 11. May Branch in flood stage | 60 | | | TT BIRL STREET TO TOOK STREET | | # CONTENTS V # TABLES | Table 1. Chemical analyses of water from wells, springs, and mines in the Pres- | | |---|-----| | | 16 | | 2. Chemical constituents commonly found in ground water | 20 | | 3. Geologic formations of the Prestonsburg quadrangle and their water- | | | bearing properties | 22 | | 4. Temperature of water in wells penetrating the Breathitt formation in the | 57 | | 5. Records of water wells in the Prestonsburg quadrangle | 68 | | 6. Records of springs and water-yielding coal mines in the Prestonsburg | | | quadrangle | 90 | | 7. Records of gas, oil, and test wells drilled in the Prestonsburg quadrangle | 92 | | Records of core and auger holes and of bridge-pier excavations in the Prestonsbutg quadrangle | 102 | | 0 1 | 104 | # GEOLOGY AND GROUND-WATER RESOURCES OF THE PRESTONSBURG QUADRANGLE, KENTUCKY By William E. Price, Jr. #### ABSTRACT The Prestonsburg quadrangle has an area of 60 square miles in the northern part of Floyd County, in the Eastern Kentucky Coal Field. Two industries, and probably all rural families, depend on ground water for part of their water supply. Two public water supplies are obtained from surface water. Most wells in the area yield from 1 to 10 gpm (gallons per minute). Most shallow wells yield fresh water, but those drilled in certain areas may yield salty water. Well waters average $57\,^\circ\mathrm{F}$ in temperature. Shallow dug wells show a wider seasonal range of temperature than drilled wells. Most wells in the Breathitt formation of Pennsylvanian age and in the valley alluvium of Quaternary age yield fresh water. Wells penetrating the Lee formation and other rocks older than the Breathitt formation, with one known exception in the Lee formation, have yielded only salty water. The Breathitt formation consists mainly of sandstones, shales, and coal seams; and all yield water. Almost all drilled wells obtain water from the Breathitt formation, as it crops out in most of the area; however, it is concealed by alluvium along the Levisa Fork of the Big Sandy River and its tributaries. All the wells inventoried in the Breathitt formation were reported adequate for domestic use, but probably none would be adequate for large public or industrial supplies. The highest yielding wells obtain water from vertical and horizontal joints, which are most common in sandstone. Waters from the Breathitt formation differ greatly in chemical composition, but in most places they are suitable for domestic, stock, and certain industrial uses. Waters range from soft to hard, and all contain undesirable amounts of iron. Wells yielding salty water from the Breathitt formation are present throughout the area. Salty water at shallow depths is particularly troublesome to well owners in Auxier and in the valley of Middle Creek west of Prestonsburg. Quaternary alluvium in the area consists mostly of clay, silt, and fine sand, although some medium to coarse sand and gravel are present. In most places dug wells in the alluvium supply enough water for domestic use, but they may fail during times of drought. The waters are generally softer than those from the Breathitt formation but may contain either greater or smaller amounts of iron. Water from the alluvium is suitable for domestic or stock use. #### INTRODUCTION #### SCOPE AND PURPOSE OF INVESTIGATION The importance of ground water as a natural resource has been recognized now by the public. The growth of cities, rapid industrial expansion, use of supplemental irrigation, and modernization of homes have increased the demand on existing ground-water supplies Figure 1. — Index map of Kentucky showing progress of ground-water investigations. and have encouraged the development of new supplies. Because of the need for more information on the ground-water resources of the State, the Agricultural and Industrial Development Board of Kentucky and the United States Geological Survey established a cooperative program of ground-water investigations. For convenience in making ground-water investigations Kentucky has been divided into five regions: Eastern Coal Field, Blue Grass Region, Mississippian Plateau, Western Coal Field, and Jackson Purchase. The boundaries of these regions, shown in figure 1, do not follow geologic divisions exactly but are made to coincide with county lines. The purpose of the studies in the Prestonsburg quadrangle and the Paintsville area was to get detailed information on the occurrence, quantity, and quality of ground water in small areas typical of the Eastern Coal Field. This information will be of value not only to the people within the small areas studied but will serve as a basis for further ground-water investigations in the Eastern Coal Field. The results of the study in the Paintsville area have been described in an earlier report (Baker, 1955). Figure 1 shows the areas in Kentucky where ground-water reports have already been made and areas where work is in progress. The ground-water investigations are under the general direction of A. N. Sayre, chief of the Ground Water Branch of the U. S. Geological Survey. Work in Kentucky is under the management of M. I. Rorabaugh, district engineer, Louisville. Fieldwork was done under the supervision of E. H. Walker, geologist, Louisville, Ky., and the report was written under
the supervision of G. E. Hendrickson, geologist, Louisville, Ky. Tests of rock samples were made under the guidance of A. I. Johnson, chief, Lincoln Hydrologic Laboratory, Lincoln, Nebr. Chemical analyses were made under the guidance of W. L. Lamar, district chemist, Quality of Water Branch, U. S. Geological Survey, Columbus, Ohio. # **WELL-NUMBERING SYSTEM** Well, springs, and water-yielding coal mines inventoried by the U. S. Geological Survey in Kentucky are numbered according to a grid system of meridians 5 minutes apart and parallels 5 minutes apart. Numbers consist of three parts: the first four digits are the degrees and minutes of the meridian at the east side of the 5-minute quadrangle, the second four digits are the degrees and minutes of the parallel at the south side of the 5-minute quadrangle, and the third is the number assigned to the well, spring, or coal mine as each is inventoried. Thus, well 8245-3740-1 in the sketch (fig. 2) is the first well inventoried in the 5-minute quadrangle west of longitude 82°45' W. and north of latitude 37°40' N. The next well inventoried in that 5-minute quadrangle would be designated 8245-3740-2, and so on. Figure 2. - Sketch showing well-numbering system. GEOGRAPHY 5 # METHODS OF STUDY Fieldwork in the Prestonsburg quadrangle was begun in August 1950 and was completed in December 1952. The areal geology and the near-surface rock structure were mapped. Detailed measured information or lithology was obtained from two sections and from sample cuttings from several wells. Records of 157 deep gas, oil, and test wells were examined to determine the nature of the subsurface formations and their water-bearing properties; records of core holes and bridge-pier excavations provided additional information. An inventory was made of all drilled wells and some dug wells, springs, and coal mines yielding water. The inventory included 281 wells, springs, and mines. The location of these is shown on plate 1. The water levels of 8 observation wells were measured by a steel tape every 2 weeks. Recording gages made a continuous record of water-level fluctuations in 3 other wells. Transmissibility tests provided information on potential well yields. Sixty-one samples of water were collected for chemical analysis. Water temperatures were measured biweekly in 5 wells. #### **ACKNOWLEDGMENTS** The author acknowledges the help of residents and well drillers in the area who supplied much of the data about wells and springs. D. M. Young, formerly of the Kentucky-West Virginia Gas Co., Phillip Jenkins, of the Kentucky-West Virginia Gas Co., and R. N. Thomas, of the Inland Gas Corp., provided logs of gas wells and other subsurface information. Richard Davis, superintendent of the Prestonsburg gas and waterworks, supplied useful information on wells in the city and on municipal pumpage from the river. Claude Music, owner of the Auxier water supply, provided data on wells in the area and on the surface-water supply for that town. #### **GEOGRAPHY** # LOCATION AND EXTENT OF AREA The Prestonsburg quadrangle is in eastern Kentucky and lies between longitudes 82°45' and 82°52'30" W. and between latitudes 37°37'30" and 37°45' N. (fig. 1); its area is 60 square miles. Included in the quadrangle is a part of northern Floyd County and a wedge-shaped strip, 6 miles long and from ½ to 2 miles wide, of southern Johnson County. Prestonsburg, the county seat of Floyd County, lies in the east-central part of the quadrangle where Middle Creek and Abbott Creek join the Levisa Fork of the Big Sandy River. #### TOPOGRAPHY AND DRAINAGE The topography of the Prestonsburg quadrangle is typical of the maturely dissected unglaciated Allegheny Plateau. The irregular surface has narrow winding ridges and deep steep-sided valleys. Most of the higher ridges are about 1, 200 to 1, 300 feet in altitude and represent the remnants of an old plateau surface. Virtually, the only flat land is in valley floors, which lie 600 feet to 700 feet above mean sea level. Altitudes range from 580 feet in the valley of the Levisa Forkat East Point to more than 1, 450 feet on a hill-top 2 miles northeast of Prestonsburg. The Prestonsburg quadrangle is drained by the Levisa Fork of the Big Sandy River and the fork's major tributaries, some of which are Bull Creek, Middle Creek, Abbott Creek, Little Paint Creek, and Johns Creek. The Levisa Fork flows northward along the eastern portion of the area and merges with the Tug Fork at Louisa, Ky., to form the Big Sandy River, a tributary to the Ohio River. Many small forks and branches emptying into the creeks of the area complete the dendritic drainage pattern. #### CLIMATE Records of nearby Weather Bureau stations indicate that the Prestonsburg quadrangle has a moderate, humid climate. The Weather Bureau has maintained precipitation gages at Dewey Dam, about 6 air-line miles northeast of Prestonsburg, since 1951; at Allen, about 5 air-line miles southeast of Prestonsburg, since 1940; and at Paintsville, about 10 air-line miles north of Prestonsburg, since 1933. Monthly temperatures have been recorded at Pikeville, about 19 air-line miles southeast of Prestonsburg, since 1936. The average annual precipitation of 45.31 inches, recorded at Paintsville, is fairly well distributed throughout the year. The precipitation has varied from a minimum of 33.47 inches in 1941 to a maximum of 63.11 inches in 1950. October and November, which have average precipitations of 1.98 and 2.74 inches, respectively, are the two driest months of the year. July, the wettest month of the year, has an average of 4.89 inches of rainfall. The average annual temperature at Pikeville is 57.8°F. The lowest temperature recorded was -5°F in January 1940 (and in two unrecorded months in 1900 and 1936), and the highest was 104°F in July 1952. The average length of the growing season is 175 days; the last killing frost occurs about April 25, and the first about October 15. #### DEVELOPMENT Prestonsburg has a population of 3,585 (1950 census) and is the largest town in the area. Smaller communities are East Point, Auxier, Bonanza, Myrtle, Dotson, and Watergap. The region is served by a railway and surfaced roads. The Chesapeake & Ohio Railway Co. supplies regular passenger and freight service north and south along the valley of the Levisa Fork. A branch line runs southwestward from Prestonsburg to serve the Princess Elkhorn Coal Co. at David, Ky. Hard-surfaced roads in the area are U. S. Highway 23 which leads north to Paintsville and south to Pikeville and Kentucky Highway 114 which leads west to Salyersville. Gravel roads serve the small communities of Auxier, Bonanza, and Watergap. Barges once transported supplies along the Big Sandy River from Catlettsburg to Pikeville, but development of the railroad and improvement of roads made water transportation uneconomical. Farming is on a subsistence basis, as cultivation is restricted to the valleys and the more gentle hillside slopes. Corn is the leading crop, and hay (alfalfa is the major variety) is second in importance. Other products are potatoes, small grains, and sorghum. Cattle are the principal livestock; but horses, hogs, sheep, poultry, and bees are also raised. In addition to soil, natural resources of the area are timber, coal, gas, oil, claystone, sandstone, and water. Timber, predominantly second- and third-growth hardwoods, covers most hills. Small mills saw timber cut in this area and surrounding areas. Several coal seams have been mined, the most important of which is the Elkhorn No. 3 (Van Lear) coal. Production has declined over the years, and now only a little truck mining is carried on. The region is part of the Big Sandy gas field, and at least 170 gas, oil, and test wells have been drilled. Formations ranging in age from Silurian to Pennsylvanian produce gas, but most of the oil and gas has come from the Maxon sand (of drillers) of Mississippian age and the Erown shale (of drillers) of Devonian age. An oil well northeast of Prestonsburg is reported to produce 6 barrels of oil a day from the Mississippian Big Lime (of drillers). . Claystones of possible commercial importance are still undeveloped. Many small sandstone quarries have been opened up and the crushed sandstone used in road construction. None of these quarries are operating now. Public and industrial water supplies are obtained mainly from streams; most domestic water supplies are obtained from wells. The city of Prestonsburg pumps water from the Levisa Fork, and during 1951 distributed an estimated 74 million gallons to about 3,625 people. The average usage was 56 gpd (gallons per day) per person. In 1951, 59 million gallons was pumped for domestic use, more than 3 million gallons was pumped for industrial and commerical use, and an estimated 12 million gallons was used for public purposes or lost through leakage and waste. Auxier is supplied with untreated water from the Levisa Fork by a privately owned company. During 1951, 5.5 million gallons was pumped to supply an estimated 210 people. Drinking and cooking water is carried from a public-supply well near the Chesapeake & Ohio Railway Co. depot. Families not supplied with river water obtain water from privately owned wells. The Inland Gas Corp. pressure station on the Bob Fitzpatrick Branch of Middle Creek uses an estimated 1.8 million gallons of water per year for cooling. Water piped down from the branch is used about $10^{\frac{1}{2}}$ months of each year. During the rest of the time, when the branch fails to supply enough water, a well is used. The Columbia Fuel Corp. pressure station near Watergap pumps at least 1.7 million gallons of water per year for cooling. Water is pumped from Bull Creek about 10 months each year. When the creek fails to supply enough water, wells are used. Individual domestic supplies are from ground water, augmented in a few places by rainwater stored in cisterns. Stock water is obtained mostly from streams, but in
some places it is taken from wells and springs. # **GEOLOGY** #### AREAL GEOLOGY The Breathitt formation of Carboniferous (Pennsylvanian) age and alluvium of Quaternary age are exposed in the Prestonsburg quadrangle. The Breathitt formation crops out in the uplands and constitutes about 90 percent of the land area. The alluvium fills valleys cut in the Breathitt formation and forms a dendritic pattern in the quadrangle. The largest exposures of alluvium are in the valley of the Levisa Fork in the northeast and north-central parts of the area. Plate 2 shows the areal distribution of these two formations. #### **GEOLOGIC HISTORY** The following description of the geologic history of the Pennsylvanian Breathitt formation and the Quaternary alluvium is based on the published works of McFarlan (1943) and Wanless (1939, 1946). During Pennsylvanian time, streams flowing from the north or northeast deposited large quantities of sands, silts, and clays over a large area including what is now the Prestonsburg quadrangle. The area was a delta plain fronting a sea, and had lakes, marshes, lagoons, and shifting channels for the discharge of the streams. Variations inclimate, movements of the earth's crust, or changes in the environment of deposition (such as might be caused in the Mississippi River delta of today by the shift of river discharge from one subdelta to another), caused alternate deposition of masses of sands, clays, and silts. Luxuriant growths of trees and climbing lianas in the low swampy areas developed thick accumulations of organic matter. Small changes in sea level caused the invasion of sea water and the formation of limy material and marine muds. The sediments hardened sometime after their deposition. The sands became sandstones, the clays and silts became claystones and siltstones, and the thick accumulations of organic matter became coal beds. The marine limes and muds formed limestones and shales. Possibly rocks younger than Pennsylvanian and older than Quaternary were also deposited; if so, they were removed subsequently. At the close of the Pennsylvanian period the area was uplifted, and erosion reduced it to a gently rolling plain not far above sea level. Renewed uplift raised the plain to a height well above sea level. Erosion then lowered the plain to the altitude of the present hilltops and cut the present valleys. Toward the end of the Quaternary period, during the ice age, the Levisa Fork and its tributaries flowed on bedrock, at lower elevations than their present channels. As the glacier covering most of Ohio receded, melt water heavily loaded with sand and gravel built up the alluvium in the Ohio River valley, ponding tributaries entering the river from the south. Thus, the Levisa Fork and its tributaries filled their valleys with the typically fine-grained sediments supplied by their drainage areas. After alluviation of the Ohio River valley ceased, the Ohio River and its tributaries cut down through the alluvium. Thus the present low water level in the Levisa Fork, in most places in the Prestonsburg quadrangle is 40 to 45 feet below the top of the valley fill. # **GROUND WATER** #### SOURCE Ground water, the water from beneath the surface that supplies wells and springs, is derived almost entirely from local precipitation in the form of rain or snow. Part of the water that falls as rain or snow runs off directly over the land surface to streams; part of it percolates downward into the soil where it is stored and whence it is later transpired by plants or evaporated. The water that escapes runoff, transpiration, and evaporation percolates downward through the soil and underlying strata until it reaches the water table, where it joins the body of ground water in the zone of saturation. Some idea of the quantities of water discharged by stream runoff, evaporation, and transpiration in the Prestonsburg quadrangle may be gained from streamflow records at Paintsville and from precipitation records in the Levisa Fork drainage basin. Records from 1934 to 1951 show that about 44.6 inches of precipitation fall in an average year; and 15.3 inches of the precipitation is discharged by streams. This includes water that has reached the ground-water reservoirs and has been discharged by seepage into the streams. In the average year the remainder of the precipitation, 29.3 inches, is discharged by evaporation and transpiration. Figure 3 shows the amount of precipitation discharged by runoff and by evapotranspiration during each year from 1934 to 1951. In general, the amount of water discharged by runoff each year varies more than does the amount of water discharged by evapotranspiration. The quantity of water gained or lost through changes in ground- Figure 3. —Graph showing amount of precipitation discharged as runoff and as evapotranspiration. water storage is divided between evapotranspiration and runoff, but it is small in relation to the total quantities of evapotranspiration and runoff. Probably the variations in evapotranspiration shown in figure 3 would be smaller if more precipitation stations with longer records were present in the Levisa Fork drainage basin. #### **OCCURRENCE** The rocks that form the outer crust of the earth are generally not solid throughout, but contain numerous open spaces. The properties of the open spaces control the amount of water that can be stored in the spaces, and the rates at which the water can be replenished and yielded to wells and springs. Open spaces between particles of gravel, sand, silt, and clay are called primary openings because they were formed when the sediments were deposited. Fractures, such as joints, in the rocks are called secondary openings because they were formed after the loose materials were wholly or partly consolidated. The amount of water that can be stored in any rock depends upon the volume of open spaces in the rock—that is, the porosity of the rock. Porosity is expressed as the percentage of the total volume of the rock that is occupied by open spaces. Some factors controlling the porosity of sedimentary rocks are (1) the shape of the grains making up the rock, (2) how thoroughly these grains have been sorted, (3) the cementation and compaction of the rock since its deposition, and (4) the presence of joints and other fractures in the rock. - 1. Grains forming sedimentary rocks differ considerably in shape. Microscopic examination of particles from both consolidated and unconsolidated sediments in the Prestonsburg quadrangle shows that most of the grains are angular and subangular in shape. In many cases the porosity of a deposit is increased by the irregular angular shapes of its particles. - 2. How well the particles of a rock have been sorted has an important effect on the porosity of the rock. The grains of a well-sorted sediment are all about the same size, whereas the grains of a poorly sorted sediment are of many different sizes. Poorly sorted deposits store less water than well-sorted deposits because in poorly sorted deposits small grains fill the spaces between large grains, thus reducing the amount of open space. Mechanical analyses of samples of alluvium from the Prestonsburg quadrangle and microscopic study of sandstones from the Breathitt formation elsewhere indicate that the sorting of most sediments in the Prestonsburg quadrangle ranges from fair to good. - 3. Cementation and compaction reduce the porosity of a rock. The percentage of cementing material in the rocks of the Prestonsburg quadrangle differs greatly from place to place, but they all have been well compacted since deposition. The alluvium, on the other hand, contains little or no cement and is probably not as well compacted. - 4. Rocks of the area contain vertical and horizontal joints. Probably the joints store smaller quantities of water than do pore spaces between rock grains. The capacity of a rock to hold water is determined by its porosity, but its capacity to yield water is determined by its permeability. The permeability of a rock is its capacity for transmitting water, and it is defined as the amount of water, in gallons per day, that will flow through a cross-sectional area of 1 square foot under a hydraulic gradient of 100 percent (loss of 1 foot in head for each foot the water travels) at a temperature of 60°F. The field coefficient of permeability can be defined as the number of gallons of water a day that percolates, at the prevailing temperature of the ground water, through each mile of the water-bearing bed under investigation (measured at right angles to the direction of flow) for each foot of thickness of the bed and for each foot per mile of hydraulic gradient. The field coefficient of permeability multiplied by the thickness of the saturated part of the water-bearing bed in feet gives the coefficient of transmissibility in gallons per day per foot. Rocks that will not transmit water are said to be impermeable. Some deposits in the Prestonsburg quadrangle, such as wellsorted silts or siltstones and clays or claystones, have a high porosity, but because of the minute size of the pores will transmit water only very slowly, if at all. Other deposits in the area, such as well-sorted sands or sandstones containing larger openings that communicate more or less freely with one another, will transmit water more readily. Part of the water in any deposit is not available to wells because it is held against the force of gravity by the cohesion of the water itself and by its adhesion to the walls of the pores. The ratio of the volume of water that a rock will yield by gravity, after being saturated, to its own volume is known as the specific yield of the rock. The ratio of the volume of water that a rock will retain against gravity, after being saturated, to its own volume is known as the specific retention of the rock. Together these two quantities add up to the porosity. As most of the sediments in the Prestonsburg quadrangle are fine grained,
the quantity of water they will yield by gravity from primary pore spaces is only a small fraction of the quantity of water stored in the rocks. The water table is the upper surface of the zone of saturation in ordinary porous rock. The water table is not a plane surface but slopes from areas of recharge to areas of discharge. The water table does not remain stationary but fluctuates in response to additions to or withdrawals from water in storage. Ground water occurs under water-table conditions rather than artesian conditions in most places in the Prestonsburg quadrangle. Artesian or confined conditions exist where the upper limit of the zone of saturation is determined by an overlying impermeable bed. Water enters the aquifer at its outcrop and percolates slowly downward to the water table and then laterally in the water-bearing bed beneath the overlying confining bed. Down the dip from the outcrop area the water exerts pressure against the confining bed, so that when a well is drilled through the confining bed the pressure is released, and the water rises above the zone of saturation. In some places in the Prestonsburg quadrangle water is found under local artesian conditions. #### MOVEMENT Practically all ground water suitable for ordinary uses moves through the ground from a place of intake or recharge to a place of outlet or discharge. The rate of movement differs considerably from one area to another, but velocities of a few tens to a few hundreds of feet a year probably are most common under natural conditions. #### RECHARGE Recharge is the addition of water to the underground reservoir. Formations in the Prestonsburg quadrangle are recharged directly by precipitation, by influent seepage from streams, or by percolation of water from adjacent formations. Recharge by precipitation involves three steps: infiltration of the water into the soil zone, downward movement of the water through an underlying zone of aeration, and addition of the water to the zone of saturation. Because nearly all plants draw their water from the soil zone, and because water must pass through this zone before it recharges the ground-water reservoir, less water reaches the zone of saturation in the Prestonsburg quadrangle during the summer when plants are growing than during the winter when plants are dormant. A stream, when above water-table level during times of flood, supplies water to the underground reservoir, if the material between the stream channel and the water table is sufficiently permeable to let water percolate from the stream. Much of this water percolates back into the stream rather quickly after its level falls. If two formations are adjacent, the water from one may percolate into the other. For instance, where joints in the Breathitt formation are in contact with the alluvium, and water enters the joints some place above the alluvium, water may percolate into the alluvium from the joints. Probably most of the discharge of ground water from the Breathitt formation occurs in this way. #### DISCHARGE Ground-water discharge is the release of water directly from the zone of saturation or from the overlying capillary fringe, in which water is held above the water table against the force of gravity by molecular attraction. Discharge takes place through evaporation and transpiration, seepage into streams, percolation of water from one formation into another, and withdrawal of water from wells. Small quantities of ground water are discharged by transpiration and evaporation in the Prestonsburg quadrangle. Plants transpire ground water where the zone of saturation or the capillary fringe is within the reach of plant roots. Both transpiration and evaporation of ground water takes place where the water table is shallow, such as along the banks of streams or in swampy areas. Byfar the greatest part of the water in the Prestonsburg quadrangle that is transpired or evaporated is soil moisture rather than ground water. Most ground water in the area is discharged to streams, partly through springs but mostly as seepage from the alluvium. During times of drought streamflowis maintained almost entirely by natural discharge from the ground-water reservoir. If two units, such as the Breathitt formation and the alluvium, are connected, then water may be discharged from the one having the greater hydraulic head. Except in time of flood, water is discharged from the Breathitt formation to the alluvium and thence to the streams. The amount of water drawn from wells is very small compared to that disposed of through natural discharge. #### **RECOVERY** Ground water is recovered from wells penetrating the zone of saturation, from springs developed at the outcrop of an aquifer, or from coal mines. Most wells in the Prestonsburg quadrangle are dug or drilled, but one bored well was inventoried. Most dug wells are shallow and obtain their water from silts, sands, and gravel in the valley alluvium; some penetrate weathered bedrock of the Breathitt formation. Most dug wells are constructed with hand tools and walled with rock. If in digging a well little or no water is encountered in the mantle of weathered bedrock or in the alluvium, a hole may be drilled in the rock bottom with a hand drill. One well inventoried was dug through solid rock by using blasting powder. Drilled wells are gradually replacing dug wells because drilled wells give a more dependable water supply and are less subject to pollution. Drilled wells are constructed with a cable-tool rig mounted on a truck. Usually, the driller, after having penetrated the overburden, drives his casing a foot or two into the rock and then continues to drill until the first adequate supply of water is struck. Sometimes where water of poor quality is struck at a relatively shallow depth, the driller cases off the poor water and then drills deeper to obtain a water supply of better quality. Drilled wells are rarely finished in alluvium. Drillers in the area do not screen wells, and it has been found by experience that open-end drilled wells in alluvium fill up with sand, thus reducing the yield and effective depth of the well. The owners of two wells drilled in alluvium poured gravel into the bottoms of the wells to prevent the sand from heaving up, but their attempts were only partly successful. Water is drawn from wells by a variety of means. Most dug wells are equipped with a bucket, although pumps are used in some. Of the drilled wells inventoried, 40 percent were equipped with hand bailers, the most common way of drawing water; and 10 percent were equipped with hand-operated lift pumps. Jet pumps, the most popular type of power pump, were used on 29 percent of the drilled wells; and 5 percent of the drilled wells were equipped with power-operated lift pumps. The remainder of the wells had no equipment for drawing water. Many of the wells in this group are filled in or do not have potable water. Thus, 41 percent of the used drilled wells in the area have power pumps. Motors on the lift and jet pumps range from $\frac{1}{4}$ to $1\frac{1}{2}$ horsepower, and $\frac{1}{2}$ horsepower motors are the most common. Table 1 .- Chemical analyses of water from wells, springs, Well no.: c, aluminum (Al), 74. Depth of well: r, reported. | Well no. | Depth
of
well
(feet) | Geologic
unit | Date of
collection | Tem-
pera-
ture
(°F) | Sil-
ica
(SiO ₂) | Iron
(Fe) | Manga -
nese
(Mn) | Cal-
cium
(Ca) | Magne-
sium
(Mg) | |-------------------|-------------------------------|-----------------------|--------------------------------|-------------------------------|---|--------------|---|----------------------|---| | Wells | | | | | | | | | | | 8245-3735-4
5 | 100 | Breathitt | Dec. 19, 19
July 21, 19 | 52 59 | | 8. 0
. 79 | | | | | 6 | 100 | do | Dec. 22, 19
Dec. 4, 19 | 50 59
52 | | . 63 | | | | | 7
8 | 69
r100 | do | Dec. 19, 19
Dec. 4, 19 | | | 28 | | | | | 23
24 | 60
126 | do | Dec 4 19 | 52 | • | | | | | | 30
33 | 58
62 | do | Sept. 27, 19 | 51 60 | 31 | 2.4 | 0.00 | 42 | 12 | | 42
56 | 91
44 | do | Sept. 27, 19 | 51 59 | 20
11 | 6.5
.65 | 12
.00 | 248
6.8 | 119
2.4 | | 57
8245-3740-8 | 51 | | Dec. 5, 19 | 52
50 56 | | 1.5 | •••••• | ••••• | | | 13
14 | | | do | 57 | •••••• | 2, 2
4, 9 | •••••• | ••••• | | | 15
16 | 49
12 | do | do | 54 | | 4.0 | •••••• | | | | 20 | 88 | do | Dec. 24, 19 | 50 55 | | . 48
1. 2 | ••••• | ••••• | | | 30
93 | 40
71 | do | Dec. 5, 19 | | | | | | • | | 94 | 67 | do | | | | ******* | ••••• | | | | 96
97 | | Alluvium
Breathitt | Dec. 5, 19 | 52 60
52 | | 28 | • | ••••• | | | 102
103 | r71 | do | do | | ••••• | ••••• | | ********* | | | 107 | r100+
r108 | do | do | | | •••••• | • | | | | 108
109 | 59
99 | Alluvium
Breathitt | do
Oct. 8, 19
Dec. 4, 19 | 52 58
52 | 14 | 51 | 36 | 26 | 8,0 | | 110
111 | r94 | do, | Dec. 5, 19 | 52 | | | •••••• | | | | 112
113 | | do | do
Dec. 4, 19 | 52 | | | | | | | 122
128 | r130
50 | do | do | | ••••• | 4.3 | | | | | 130
132 | 44 | do | do | 64 | 9.5 | . 42
. 52 | . 04 | 13 | 2.9
6.3 | | 135
142 | r 60 | do | Mar, 12, 19 | 52 63
52 | 18 | 28 | .00 | 16 | 6.3 | | 146
156 | r71
127 | do | Dec. 8, 19
July 24, 19 | 52 60
57 | | 5,3
,56 | ••••• | | | | 157
163 | r63
98 | do | Dec. 8, 19
July. 11, 19 | 52
52 59 | | 1.7 | | | | | 171 | | do | Dec. 4, 19 | 52
51 53 | ••••• | . 76 | ••••• | | | | 8250-3735-16 | 785
81 | Lee
Breathitt | Feb. 13, 19
Aug. 20, 19 | 51 58
52 58 | 13 | 4.5
6.6 | .00 | 144 | 32 | | 8250-3740-2 | r72 | do | July 25, 19 |
52 65
50 47 | | . 41 | ******* | | | | 8
14 | 105 | do | July 25, 19 | 52 1 57 | 19 | .40
6.0 | .00 | 5, 6 | 2, 2 | | 17
18 | 52 | do
Alluvium | July 24, 19 | 52 52 | 27 | 2.6
.25 | .00 | 30 | 8.0 | # and mines in the Prestonsburg quadrangle, Kentucky Bicarbonate: a, total acidity as H₂SO₄, 560 ppm. b, total acidity as H₂SO₄, 1,661 ppm. million. For location of wells, see plate 1] | | | | | | | | | | rdness
CaCO ₂ | | Specific
con-
duct- | | |---------------------|-----------------------|---|-------------------------------|------------------|---|-------------|--------------------------|------------|-----------------------------|----------------------|---------------------------|----------| | So-
dium
(Na) | Potas-
sium
(K) | Bicar-
bonate
(HCO ₃) | Sulfate
(SO ₄) | Chloride
(C1) | Flu-
oride
(F) | | Dis-
solved
solids | Total | Car-
bon-
ate | Non-
car-
bon- | ance
at 25°C
(mi- | рH | | | | | | | | | | | 216 | ate | cro-
mhos) | <u> </u> | | | Wells | | | | | | | | | | | | | | | 132 | 1
2, 1 | 5 | 0.5 | 0.5 | | 58
28 | | | 385 | | | •••••• | | 81
409 | 2. 1 | 8, 0
413 | .0
.7 | .1
.2 | · · · · · · · | 216 | ••••• | ••••• | 143
1,820 | ••••• | | | | | | 192 | | | | | | | 1,020 | | | | | 25 | 44 | 3 | .0 | . 5 | | 59 | ••••• | | 163 | •••• | | ••••• | ••••• | •••,••• | •••••• | 1,680 | | | ••••• | | ••••• | | ••••• | | | ••••• | [| | ••••• | 370
3,420 | ••••• | ••••• | •••••• | •••••• | ••••• | ••••• | ••••• | ••••• | | 18 | 2, 9 | 228 | 6.5 | 7.5 | .1 | . 4 | 230 | 154 | 154 | o | 376 | 7.1 | | | 2.0 | 220 | 0.0 | 545 | | | | 10-2 | 104 | l | | | | 16 | 6.1 | 42 | 1,100 | 2, 5 | .6 | .8 | 1,650 | 1,110 | 36 | 1,074 | 1,650 | 6.5 | | 82 | 2.8 | 252 | .7 | 4, 2 | .7 | .4 | 238 | 27 | 27 | 0 | 399 | 7.2 | | | ••••• | 82 | 63 | 330
89 | .0 | 45 | | 91 | ••••• | •••••• | 596 | ••••• | | ••••• | ******* | 98 | 74 | 2 | .1 | 45
.2 | ••••• | 135 | ••••• | •••••• | 327 | ••••• | | | | 176 | 38 | 1.9 | 2 | 3 | | 136 | | | 331 | ••••• | | | | 194 | 7.8 | 1.2 | .3 | .1 | | 87 | | | 304 | | | | | 190 | 74 | 2 | .0 | .0 | | 201 | | ••••• | 446 | | | | | 179 | 47 | 3 | .2 | 1.5 | | 185 | ļ | | 375 | | | | | | ********** | 13 | ••••• | ••••• | | | ••••• | | | ••••• | | | ••••• | •••••• | ********* | 860
900 | ••••• | •••••• | ••••• | ••••• | ••••• | ••••• | ••••• | ••••• | | | ••••• | | ********** | 34 | ••••• | •••••• | •••••• | ••••• | ····· | ••••• | ••••• | ***** | | | ********* | 78 | 3, 3 | 10 | .1 | . 2 | | 60 | | | 156 | ***** | | | | | | 46 | | | | | | | | | | | ****** | • | ••••• | 25 | | | | | | | | •••• | | | ••••• | ••••• | •••••• | 32 | | ••••• | | | | | | •••• | | •••••• | ••••• | ••••• | ••••• | 600
1,000 | • | | | | ••••• | ••••• | ••••• | ••••• | | 28 | 2.3 | 248 | 7.3 | 8,0 | . 4 | .2 | 284 | 98 | ••••• | ••••• | 426 | 6.6 | | | 2.0 | 2.0 | 1,0 | 3,380 | | | 204 | | | | 120 | 0.0 | | | | | | 1,550 | | | | | | | | •••• | | | | | •••••• | 158 | | | | | | | | | | | ••••• | | ••••• | 760 | ••••• | | | ••••• | | | | •••• | | | ******* | • | ••••• | 3,500
4,100 | ••••• | •••••• | •••••• | ••••• | ····· | ••••• | ••••• | ••••• | | | ******* | 162 | 16 | 4, 100
5, 0 | . 2 | 2 | | 116 | ••••• | ••••• | 311 | ••••• | | | | 254 | | 23 | . 6 | .2 | | 46 | [| | 423 | ••••• | | 70 | 1.3
.5 | 207 | . 6
4. 4 | 17 | .5 | 1.4 | 228 | 44 | 44 | 0 | 385 | 7.4 | | 51 | . 5 | 152 | 2, 5 | 39 | . 2 | .1 | 209 | 65 | 65 | 0 | 389 | 6.9 | | | ••••• | 183 | 24 | 152
6, 0 | .1 | 1.7 | ••••• | 134 | ····· | ••••• | 336 | ••••• | | | | 396 | 24 2.1 | 945 | .5 | .2 | ••••• | 112 | †***** | ••••• | 3,260 | ••••• | | | ••••• | •••• | w, 1 | 20 | | | | | | | 0,200 | ••••• | | | ••••• | 286 | 4.1 | 3,900 | .0 | . 2 | | 900 | | | 10,700 | ••••• | | ļ | | | | 4,050 | | | [| | ļ | | ••••• | •••• | | | ••••• | 226 | 8.6 | 166 | .2 | 2.7 | ····· | 143 | ••••• | ••••• | 1,030 | ••••• | | 558 | 22 | 425
216 | 8. 1
1. 5 | 17,200
1,080 | .3 | ••••• | 2 000 | 3,780 | 176 | | 42,410
3,690 | 7 0 | | 000 | | 260 | $\frac{1.5}{2.1}$ | 265 | 3 | .5
.3 | 2,080 | 490
110 | 176 | 314 | 1,220 | 7.0 | | | | 14 | 23 | 203 | .0 | 10 | [| 41 | [| | 114 | ••••• | | 111 | 3.7 | 261 | 3.8 | 38 | 4 1 | .0 | 315 | 23 | 23 | 0 | 518 | 7.3 | | | ••••• | 94 | 28 | 3.5 | .1 | 1.7 | | 82 | l | | 208 | | | 22 | 4.0 | 186 | 3.8 | 3.8 | 1 | . 2
9. 9 | 173 | | 109 | 0 | 296 | 7.3 | | ا | ٠ | 78 | 17 | 28 | .0 | 9.9 | اا | 82 | l | i | 266 | ••••• | | | | Tab | 1e 1.— | Chen | ncal a | nalyse | s or wa | ter trom | wells, s | springs, and | |---------------|-------------------------------|------------------|----------------|------|-------------------------------|------------------------------------|--------------|-------------------------|---|---| | Well no. | Depth
of
well
(feet) | Geologic
unit | Date
collec | | Tem-
pera-
ture
(°F) | Sil-
ica
(SiO ₂) | Iron
(Fe) | Manga -
nese
(Mn) | Cal-
cium
(Ca) | Magne-
sium
(Mg) | | Springs | | | | | | | | | | | | 8245-3735-62 | | Breathitt | | | | | 113 | ••••• | | | | 63 | | | July 14, | | | | 157 | ••••• | | | | 8250-3735-19 | ••••• | Alluvium. | | | | | 1.1 | ******* | | | | 20 | ••••• | do | Feb. 15, | 1952 | 44 | ••••• | . 65 | ••••• | • | • | | Coal mines | | | | | | | | | | | | 8245-3735-640 | | Breathitt | Dec.14. | 1950 | 40 | 60 r | 233 | 8.9 | 224 | 177 | | 8245-3740-164 | | do | | 1952 | | 9. 2 | . 35 | .00 | 19 | 17 | Table 1 .- Chemical analyses of water from wells, springs, and Most springs in the Breathitt formation are utilized by constructing a retaining wall of rock or brick and piping the water to the house by gravity. Many springs in the alluvium are utilized for domestic or stock use by digging a small gathering pit beneath the point of issuance. At one home water issuing from a small coal mine is used. The entrance to the mine is sealed up and water accumulating behind the retaining wall is piped down to the house by gravity. #### CHEMICAL CHARACTER All natural waters contain dissolved mineral matter from the rocks and soils with which they have come in contact. With the exception of connate water (water trapped in the rocks when they were deposited, and not yet flushed out), the quantity of dissolved mineral matter present depends primarily on the type of rock or soils through which the water has passed, the length of time of contact, and the pressure and temperature conditions involved. In addition to these natural factors, there are others connected with human activities, such as drainage from coal mines and leakage from oil and gas wells. Chemical analyses of water indicate whether water is suitable for specific purposes, and, if it is not suitable, they determine the type of treatment needed to make the water satisfactory. Analyses of water from 31 wells, 4 springs, and 2 coal mines in the Prestonsburg quadrangle are shown in table 1. Included also in the table are the results of a chloride analysis of 24 additional samples. All partial and comprehensive analyses, except those of acid spring and mine waters, are plotted as bar diagrams on mines in the Prestonsburg quadrangle, Kentucky-Continued | | | | | | | | | | dness
CaCO | | Specific
con- | | |---------------------|------------------------|---|-------------------------------|------------------|----------------------|------------------------------------|--------------------------|--------------|---|-----------------------------|---|---------------| | So-
dium
(Na) | Potas -
sium
(K) | Bicar-
bonate
(HCO ₃) | Sulfate
(SO ₄) | Chloride
(C1) | Flu-
oride
(F) | Ni-
trate
(No ₃) | Dis-
solved
solids | | Car- | Non-
car-
bon-
ate | duct-
ance
at 25°C
(mi-
cro-
mhos) | pН | | | | | | Spr | ings | | | | | | | | | | | a0
b 0 | 1,570
2,750 | 7.0 | 1.0 | . 2 | | 900 | • | | 2,750 | 2.8 | | | ••••• | 30 | 14 | 5.0
1.4 | 1.1 | .2
1.3 | | 1,090
26 | | | 379 | 2, 6 | | ••••• | | 21 | 20 | .9 | .1 | .8 | ••••• | 25 | • • • • • • • • | ••••• | 79,4 | | | | | | | Coal | mines | i | | | _ | | | | | 32
13 | • 1.7
2.7 | 0
70 | 2,030
88 | 85
1, 6 | .6
.1 | 1.7
.7 | 2,930
194 | 1,290
119 | | 1,290
60 | | 2, 80
7, 3 | plate 1. Constituents commonly found in ground water, and their significance in the use of the water, are shown in table 2. The quantity reported as dissolved solids (the residue on evaporation) consists mainly of dissolved minerals. Some organic matter and water of crystallization may be included. Water containing less than 500 ppm of dissolved solids is satisfactory for most uses. Water containing more than 1,000 ppm of dissolved solids may require costly treatment before it can be made suitable for most domestic and industrial uses. Dissolved solids in 11 water samples from the Prestonsburg quadrangle ranged from 173 to 2,930 ppm. Eight samples contained less than 500 ppm of dissolved solids, and 3 samples contained more than 1,000 ppm. Some of the samples for which chloride only was determined obviously had dissolved-solids contents in excess of 2,930 ppm (table 1). Hardness is caused predominantly by compounds of calcium and magnesium. Aluminum, iron, manganese, and free acid also cause hardness, but they are present in quantities too small to be important. Hardness is expressed as the quantity
of calcium carbonate that is chemically equivalent to all the hardness-causing constituents. The hardness caused by bicarbonate or carbonate of calcium and magnesium is called carbonate hardness; the balance of the hardness of the water is called noncarbonate hardness. Water having a hardness of 60 ppm or less is soft and treatment is seldom needed. Water having a hardness from 61 to 120 ppm is moderately hard, but this much hardness does not interfere seriously with the use of the water for many purposes. Waters having a hardness from 121 to 200 ppm are considered hard, and their hardness will be noticeable in the home. Such waters will be unsatisfactory, without softening, for certain industrial processes. Waters having Table 2.—Chemical constituents commonly found in ground water¹ | Constituent | Source | Significance | |--|--|---| | Silica (Si0 ₂) | Siliceous minerals present in essentially all formations. | Forms hard scale in pipes and boilers. In-
hibits deterioration of zeolite-type water
softeners. | | Iron (Fe) | The common iron-bearing minerals present in most formations. | Oxidizes to a reddish-brown sediment. More than about 0.3 ppm stains laundry and utensils reddish brown, is objectionable for food processing, beverages. Larger quantities impart taste, and favor the growth of iron bacteria. | | Manganese (Mn) | Manganese-bearing minerals. | Rarer than iron; in general has same objectionable features; brown to black stain. | | Calcium (Ca) and
magnesium (Mg) | Minerals that form limestone
and dolomite and occur in
some amount in almost all
formations. Gypsum also a
common source of calcium, | Cause most of the hardness and scale-forming properties of water, soap consuming. | | Sodium (Na) and potassium (K) | Feldspars and other common
minerals; ancient brines, sea
water; industrial brines and
sewage. | In large amounts may give salty taste; ob-
jectionable for specialized industrial water
uses. | | Bicarbonate (HCO ₃)
and carbonate
(CO ₃) | Action of carbon dioxide in water on carbonate minerals. | In combination with calcium and magnesium forms carbonate hardness which decomposes in boiling water with attendant formation of scale and release of corrosive carbon dioxide gas. | | Sulfate (SO4) | Gypsum, iron sulfides, and other rarer minerals; common in waters from coalmining operations and many industrial wastes. | Sulfates of calcium and magnesium form hard scale. | | Chloride (Cl) | Found in small to large
amounts in all soils and
rocks; natural and artificial
brines, sea water, sewage. | In large enough amounts may give salty
taste; objectionable for various specialized
industrial uses of water. | | Fluoride (F) | Various minerals of wide-
spread occurrence, in mi-
nute amounts, | In water consumed by children, about 1,5 ppm and more may cause mottling of the enamel of teeth, but up to 1,0 ppm seems to reduce decay of teeth. | | Nitrate (NO3) | Decayed organic matter, sew-
age, nitrate fertilizers, ni-
trates in soil. | Values higher than the local average may suggest pollution. There is evidence that more than about 45 ppm NO ₃ may cause infant cyanosis ("blue baby"), sometimes fatal; waters of high nitrate content should not be used for baby feeding. | ¹California State Water Pollution Control Board, 1952, Water quality criteria: Sacramento, Calif., Pub. 3, 512 p. a hardness above 200 ppm may be considered very hard. At many places very hard waters are used in the home; but without softening they are not satisfactory for most domestic uses. Softening would be required for many industrial uses of the water. The specific conductance of water measures its ability to conduct electricity. It varies with the intensity of ionization and the concentration of minerals in solution and with the temperature. Variations in specific conductance show changes in the concentrations of dissolved minerals in waters. Values of specific conductance are expressed as micromhos at 25° C and range from 79.4 to 42,400 micromhos in 37 samples of water collected in the Prestonsburg quadrangle. The hydrogen-ion concentration, expressed as the logarithm of its reciprocal, or pH, indicates the relative acidity or alkalinity of water. Water having a pH of 7.0 is neutral. Some alkaline waters have a pH higher than 8.0, and some waters containing free mineral acids have values less than 4.5. Waters in the Prestonsburg quadrangle have pH values ranging from 2.6 to 7.4. The pH of a water helps determine the amount and type of treatment, if any, needed to make the water suitable for industrial and domestic use. #### **TEMPERATURE** Ground-water temperatures were measured biweekly in five observation wells. Water was drawn from the wells in a bailer or bucket, and the temperature of the water measured by a Fahrenheit thermometer. Figure 4. — Comparison of air and ground-water temperatures. Table 3.—Geologic formations of the Prestonsburg quadrangle, Kentucky, and their water-bearing properties | Age | Formation | Thickness
(feet) | Lithology | Water-bearing characteristics | |---------------|---|---------------------|--|--| | Quaternary | Alluvium | 06-0 | Clay, silt, and fine-grained sand; some gravel. | Yields small supplies of fresh water to wells and springs. Water generally of good quality at shallow depth; deeper wells may encounter water high in iron. | | Pennsylvanian | Breathitt | 250-1,300 | Mainly sandstone, siltstone, claystone, and coal seams in cyclic sequence. Some clay, ironstone and limestone. | Yields small but adequate supplies to domestic wells and springs, mainly from joints and bedding planes. Quality variable; most waters high in iron, and some salty. | | | Lee (Salt sands of drillers) | 270-500 | Sandstone and conglomeratic sandstone with shale lentils and some coal seams. | Contains salt water, | | | Pennington (includes Maxon sand of drillers) | 34-220 | Variegated shales and sandstone; some limestone, | Do. | | | Little lime (of drillers) | 0-38 | Dark-colored limestone. | Not known to contain water. | | | Pencil Cave shale (of drillers) | 0-5 | Shale; caves readily in the form of pencils. | Do. | | | Big lime (of drillers) | 38-186 | Light-colored limestone, | Contains water, presumably salty, in the central part of the Prestonsburg quadrangle. | | Mississippian | Keener sand (of drillers) | 6-108 | Sandstone, | Contains water, presumably salty, in Ohio and West Virginia. | | | Big Injun sand (of drillers) | 10-240 | dodo | Contains brines in Ohio and parts of West
Virginia. | | | Weir sand (of drillers) | 15-300 | Sandstone or sandy shale. | Contains brine in Elliott County. | | | Sunbury shale, or Coffee
shale (of drillers) | 7-43 | Dark-brown fissile shale. | Not known to contain water, | | | Berea sand (of drillers) | 10-127 | Gritty quartz sandstone. | Contains brines north of Paintsville. | | | | | | | | Not known to contain water. | Contains salt water at Auxier. | Contains brines in other areas, | |--|---|---------------------------------| | Interbedded brown and white shales contain water. Interbedded brown and white shales contain water. | Limestone, dolomitic limestone, and dolomite, containing a few sandstone Contains salt water at Auxier, beds. | Calcareous quartz sandstone, | | 430-520+ | 545-728 | 20-118 | | Brown shale (of drillers) | Corniferous limestone (of drillers) | Big Six sand (of drillers) | | Davomion | | Silurian | The average ground-water temperature is about 57°F, which is approximately the mean annual air temperature. Water temperatures, measured biweekly, in drilled wells vary from about 54°F in winter to about 59°F in summer; water temperatures in shallow dug wells vary from about 45°F in winter to about 62°F in summer. High and low ground-water temperatures lag behind high and low air temperatures during the year (fig. 4). #### GEOLOGIC FORMATIONS AND THEIR WATER-BEARING PROPERTIES A brief summary of the water-bearing properties of formations in the Prestonsburg quadrangle is presented in table 3. Because most rocks older than the Pennington shale have not been satisfactorily correlated, they are described as beds or "sands" recognized by drillers. The Pennsylvanian Breathitt formation and Quaternary alluvium, both of which crop out in the area, contain fresh water. With one exception, wells penetrating the Pennsylvanian Lee formation have encountered salty water. Pre-Pennsylvanian formations contain either no water or salty water and are therefore described only briefly. #### SILURIAN AND DEVONIAN SYSTEMS The Big Six sand (of drillers) in Floyd County and other counties in eastern Kentucky is a gas-producing sandstone of Silurian age. The rock is a calcareous sandstone containing quartz grains, and it yields gas from intergranular pore spaces. This bed yields brines in other areas and should be included in any exploratory drilling for brines (McGrain and Thomas, 1951, p. 21). The Big Six sand ranges from 20 to 118
feet in thickness. It was found at a depth of 2,948 feet in well 8245-3740-196 north of Prestonsburg (surface altitude 750 feet). The Corniferous limestone (of drillers) is a sequence of limestones, dolomitie limestones, dolomite, and some sandstone. Part of the formation is of Silurian age and part of Devonian age. The Corniferous was found at a depth of 2,115 feet in well 8245-3740-192 near Auxier (surface altitude 645 feet). At a depth of 2,318 feet in this same well the formation yielded about 10 gallons of water per hour. The Corniferous limestone ranges from 545 to 728 feet in thickness in the Prestonsburg quadrangle. According to McGrain and Thomas (1951), the small porosity of this formation south of the Paintsville area lessens the possibility of obtaining industrial brines, although the Corniferous limestone brines were the densest found in their investigation. The Brown shale (of drillers), believed to be the equivalent of the Ohio shale of Devonian age, consists of brown and white interbedded shales. A few thin sandy beds are present in places. In well 8245-3740-196 this formation was found at a depth of 1,555 feet. The Brown shale ranges from about 430 feet to more than 520 feet in thickness (Thomas, 1951) and is an important gas producer in the area. Gas is present in both horizontal and vertical fractures, but no water has been reported. #### MISSISSIPPIAN SYSTEM The Berea sand (of drillers) is a gritty quartz sandstone ranging from 10 to 127 feet in thickness and is probably equivalent to the Berea sandstone of Mississippian age. This formation was found at a depth of 1,446 feet in well 8245-3740-196. No water was found in the wells studied, but the Berea sand is known to contain water north of Paintsville. There is probably water in intergranular pore spaces (Lafferty, 1949, p. 222). The Sunbury shale, in many cases logged as the Coffee shale, is a dark-brown fissile shale 7 to 43 feet thick. This formation was found at a depth of 1,418 feet in well 8245-3740-196. The Sunbury shale is not known to contain water. The formation logged by drillers as the Weir sand is a gasproducing sandstone of early Mississippian age from 15 to 300 feet thick. Principally a sandstone, it grades laterally into sandy shale. The Weir sand was found at a depth of 1,220 feet in well 8245-3740-192. This formation contains salt water in Elliott County (McGrain and Thomas, 1951, p. 11). The formation logged by drillers as the Big Injun sand, ranging from 10 to 240 feet in thickness, is a gas-producing sandstone. The Big Injun sand was found at a depth of 952 feet in well 8245-3740-189 (surface altitude, 610 feet) west of Prestonsburg. Well records in the Prestonsburg quadrangle do not report water in the Big Injun sand, but the formation contains salt water in Ohio and parts of West Virginia. The formation logged by drillers as the Keener sand ranges from 6 to 108 feet in thickness. Although not reported as water bearing in this area, the Keener sand does contain water in West Virginia and Ohio (Lafferty, 1949, p. 221). The Keener sand was found at a depth of 930 feet in well 8245-3740-189. The Big lime (of drillers) consists of undifferentiated Mississippian limestones ranging from Warsaw or St. Louis through Ste. Genevieve and Renault-Paint Creek in age (McFarlan, 1943, p. 89). The formation is a light-colored limestone from 38 to 186 feet thick. The Big lime was found at a depth of 1, 320 feet in well 8245-3740-191 (surface altitude 1,123 feet), in the central part of the Prestonsburg quadrangle. Water, apparently struck upon entering a thin bed of sandstone within the limestone sequence, is present 20 feet below the top of the formation in this well. The Big lime produces gas and oil in this area, probably from crevices. The formation logged by drillers in the Prestonsburg quadrangle as the Pencil Cave shale has a maximum thickness of 5 feet and is absent in some places. This formation is probably equivalent to the Golconda formation (McFarlan, 1943, p. 89). The shale caves readily in the form of pencils when drilled. The Pencil Cave shale was found at a depth of 853 feet in well 8245-3740-194 (surface altitude 633 feet), south of Auxier. The formation does not contain water. The Little lime (of drillers) is equivalent to the Glen Dean limestone (McFarlan, 1943, p. 89) and where present ranges from 2 to 38 feet in thickness. The Little lime was found at a depth of 827 feet in well 8245-3740-194. This formation is not known to contain water. The Pennington shale consists of variegated shales, sandstone, and some limestone, and the formation ranges from 34 to 220 feet in thickness. This formation includes the Maxon sand (of drillers), an important gas-producing sandstone in the Prestonsburg quadrangle. The shale and limestone members of this formation are not reported to contain water, but the Maxon sand contains salty water. Well records report yields ranging from 1 gallon per hour to a "hole full of water." The yield of a well containing a "hole full of water" is not known, but is presumably greater than several gallons per minute. McGrain and Thomas (1951, p. 12-13) give the results of brine analyses made from wells 8245-3740-170 and 8245-3740-178 penetrating the formation north of Prestonsburg. The Pennington shale was found in well 8245-3740-207 (surface altutude 736 feet) at a depth of 781 feet. #### PENNSYLVANIAN SYSTEM #### LEE FORMATION #### **STRATIGRAPHY** The Lee conglomerate was named for exposures in Lee County, Va. (Campbell, 1893). As originally described, the formation consists of three beds of massive sandstone or conglomerate separated by shale and thin sandstones, and it includes from two to six seams of coal. At Big Stone Gap, Va., the formation has a maximum thickness of 1,530 feet. The thickness decreases to the northwest. The Geological Survey recognizes the Lee formation as described by Campbell in 1893. In this report, for convenience, the Lee formation is defined as used by Campbell in 1898. Campbell (1898) uses the term Lee formation to describe successions of rocks 200 to 600 feet thick in the London quadrangle, Kentucky, and 100 to 300 feet thick in the Richmond quadrangle, Kentucky. Campbell recognized two members—the Rockcastle conglomerate lentil, which marks the base of the formation, and the Corbin conglomerate lentil, which marks the top of the formation. The Lee formation in the London and Richmond quadrangles is not exactly equivalent to the Lee formation of Lee County, Va., but it includes the Lee formation of Lee County and the lower part of the Norton formation. #### LOCATION AND THICKNESS The Lee formation is not exposed in the Prestonsburg quadrangle and is known only from records of gas, oil, and test wells. The nearest outcrop of the formation is about 5 miles to the north of the Prestonsburg quadrangle, where it has been brought to the surface by the Paint Creek uplift. East of Myrtle the Lee formation can be found at a minimum depth of about 260 feet; elsewhere the top of the formation lies deeper. Altitudes at the top of the formation range from 172 to 468 feet above mean sea level and are shown on plate 2. The Lee formation in the Prestonsburg quadrangle ranges from 270 to 520 feet in thickness, and averages 365 feet in thickness. Most thin beds of shale separating the massive sandstones are from 5 to 10 feet thick. #### CHARACTER Exposures of the Lee formation, where it crops out along the Pottsville escarpment and the Pine Mountain fault, represent the character of the formation where it is concealed by younger rocks (Thomas, 1949, p. 168). Where it is exposed the Lee formation consists of massive, cross-laminated sandstones and conglomerates with shale lentils and a few coal seams. The sandstones are fine- to coarse-grained, and the conglomerates consist of white quartz pebbles in a sandstone matrix. Most sand grains are angular and subangular quartz, but a few are mica. The grains are cemented with calcium carbonate, siderite, iron oxide, and silicon dioxide. The sorting, the type of cementing material, and the completeness of cementation, differ considerably, even within a short distance. Where the Lee formation is typical in the Prestonsburg quadrangle it consists of three massive sandstone members separated by thin beds of shale. Drillers may log the massive sandstones as the First, Second, and Third Salt sands. Well records show as many as five, and as few as one, thick sandstone beds within the Lee formation. The number of sandstone units recorded depends in part on how carefully the original log was kept. In some places, thin beds of shale separating the sandstones contain coal seams. Coal and shale may underlie the massive sandstones of the Lee formation in well 8250-3735-49 east of Dotson. Plate 3 shows the general character of the Lee formation in the Prestonsburg quadrangle. #### STRUCTURE Contours on top of the Lee formation show a general dip to the east at the rate of 20 to 200 feet per mile. (See pl. 2.) At its outcrop the Lee formation is well jointed. It is not known if the Lee formation contains open joints at depth in the Prestonsburg quadrangle. #### SOURCE AND OCCURRENCE OF WATER The Lee formation is referred to as the Salt sands (of drillers) because the first salt water struck while drilling is usually in these sandstones (Thomas, 1949, p. 168). Most water in the Lee formation of the Prestonsburg quadrangle is probably not derived from local precipitation but may be ancient sea water (connate water) trapped within the sands when the formation was deposited. Water struck during drilling may be in the First, Second, or Third Salt sand, where the different sands are recognized. Water is present in porous and permeable zones of small geographic extent and irregular distribution. For this reason water may not be struck immediately when the First Salt sand is encountered, and water may be found at several horizons in the sandstone sequence.
According to Thomas (1949, p. 171), deposition of cementing material, particularly secondary quartz, and—more important—poor sorting of the sand grains have made most of the Lee formation tight and relatively impermeable. In his study of the London area Otton (1948) found that most of the wells penetrating the exposed Lee formation yielded water that came from joints or crevices in the sandstones. Probably some of the gas or test wells drilled in the Prestonsburg quadrangle struck water in deep joints in the Lee formation. Water found in the Lee formation in many places rises up in the well, so that drillers report a "hole full of water." In other places the water may spurt up into the air as high as 50 or 60 feet at intervals, like a geyser. In some wells the rising of water in the hole may be due to artesian conditions, but in others it is most certainly the result of gas pressure. #### RECHARGE With the possible exception of waters entering from below, the Lee formation could be recharged only by water from the Breathitt formation above, or by water moving down from the outcrop area of the Lee formation to the north. It is not known whether the Lee formation has been, or could be, recharged by water from the Breathitt formation. The presence of fresh water in the Lee formation, as reported in well 8245-3740-198 in the central part of the area, may indicate recharge of fresh water from the Breathitt formation. Because large quantities of gas and a little water have been withdrawn from the Lee formation in some areas, unfilled voids may exist which possibly have been filled naturally, or could be filled artificially, with fresh water. #### DISCHARGE Water is discharged from the Lee formation by wells penetrating the formation. Where wells allow this water to flow freely into the formations above, contamination of fresh water supplies may result. Because water in the Lee formation in some places in the Prestonsburg quadrangle is under enough gas pressure to force the water to flow at the surface, it is possible that this pressure could force water from the formation into the outcrop area. However, because porous zones in the Lee formation are, in most places, of small areal extent, probably very little water is discharged by this means. #### YIELD OF WELLS Few data are available on the yield of wells penetrating the Lee formation. Well records show yields ranging from half a bailer per hour to a "hole full of water." Inasmuch as 39 out of 67 well records indicate a "hole full of water," wells in the Lee formation probably have fairly large yields. #### CHEMICAL CHARACTER OF THE WATER Wells penetrating the Lee formation in the Prestonsburg quadrangle, except one well, have encountered only salty water. Mc-Grain and Thomas (1951) report the analyses of brines collected from the Salt sands (of drillers) in well 8245-3740-166, well 8245-3740-167, and well 8245-3740-170, all north of Prestonsburg. The present writer collected a water sample from the Salt sand (of drillers) in well 8245-3740-171, north of Prestonsburg. The water from this well contained 17,150 ppm of chloride. A little fresh water in the Salt sand was found at a depth of 420 feet in well 8245-3740-198, in the central part of the quadrangle. More water was struck at 460 and 465 feet in the same well, but the record does not indicate whether that water was fresh or salty. Although the Lee formation is known to contain fresh water under cover in some areas in eastern Kentucky, available evidence indicates that salt water will be encountered in nearly all wells penetrating the Lee formation in the Prestonsburg quadrangle. #### **BREATHITT FORMATION** #### **STRATIGRAPHY** The Breathitt formation was first described by Campbell (1898) as follows: This formation includes all of the Carboniferous rocks lying above the Corbin conglomerate, or the top of the Lee formation. It is composed of shale and sandstone with occasional coal seams, but no individual bed is of sufficient importance to be shown as an independent formation. In the highest hills in the vicinity of London this formation shows about 550 feet in thickness. It is named from Breathitt County, Kentucky, where the formation is present in great force. As no upper boundary has been defined for the Breathitt formation, it must include rocks of Allegheny age because these rocks are present in Breathitt County. Rocks of Allegheny age cap high hills in the eastern part of the Prestonsburg quadrangle. In this report, all consolidated rocks above the Lee formation are included in the Breathitt formation. # LOCATION AND THICKNESS The Breathitt formation crops out over the entire area except where it is covered by alluvium in the valleys. (See pl. 2.) The formation has a minimum thickness of about 250 feet east of Myrtle and a maximum thickness of about 1, 300 feet on a hill northeast of Prestonsburg. The difference in thickness is due to the difference in the amount of erosion and not to thinning and thickening of the beds. At one time the Breathitt formation in the Prestonsburg quadrangle was thicker than 1, 300 feet, but the upper beds have been removed by erosion. #### CHARACTER The Breathitt formation consists principally of sandstone and siltstone; but conglomerate, claystone, clay, limestone, ironstone, and coal seams are present in minor amounts (fig. 5). In drillers' logs the siltstones, claystones, and clays are usually reported together as shale or "slate." The rocks lie in an irregular sequence. The lowermost is a massive sandstone which generally grades upward into a thin-bedded or shaly sandstone, or siltstone. An underclay and a coal, a claystone, or a sandstone may be next. So many variations in the sequence are present that usually it is impossible to recognize a typical cycle. Lateral gradations of strata are common. A sandstone may grade laterally into a siltstone, or vice versa. Thus, rocks of the Breathitt formation differ greatly from place to place, both horizontally and vertically. Figure 5.—An exposure of the Breathitt formation. Massive sandstone underlain by massive siltstone containing limestone nodules. Ground water seeping from joints in siltstone. Elkhorn No. 3 (Van Lear) coal concealed at road level. Information on the characteristics of sandstones in the Breathitt formation was obtained from examination of outcrops in the Prestonsburg quadrangle (see table 9) and from thin-section descriptions, by other authors, of similar sandstones from the Breathitt formation in other areas. Well cuttings and unweathered samples show that most sandstones are gray on fresh surfaces. Outcrops weather at least several inches deep to shades of orange and brown so that truly fresh samples are difficult to collect. The sandstones are predominantly fine grained, but some are very fine or medium grained. The base of massive sandstones generally consists of medium-grained sand, and may include coarse-grained material and ironstone conglomerate. Grain size in thick sandstone beds decreases from bottom to top. According to Robertson and Ringo most grains are angular and subangular quartz, but some are muscovite, biotite, chert, orthoclase, plagioclase, chlorite, and calcite. Cementing materials are primarily secondary quartz and clay paste, but siderite, iron oxide, and calcite are also present. Many sandstones contain impressions, molds, and casts of plant forms, including Calamites. Thick sandstone units that are massive and cross laminated at the base are commonly thin bedded or shaly at the top. Joints are common (fig. 6). Massive beds weather to form cliffs and steep slopes on hillsides or cap the tops of hills and ridges. Figure 6. — Well-jointed sandstone of the Breathitt formation. ¹Robertson, D. A., 1951, Petrographic analysis of the Pennsylvanian sandstones of Perry County, Ky. [Unpublished master's thesis in files of Univ. Ill.] ²Ringo, W. P., Jr., 1951, A study of cementation and inherent crushing strength of sandstone: Highway Materials Research Lab., Lexington, Ky., Univ. of Kentucky. [Manuscript report.] Siltstones commonly weather to shades of gray and contain conspicuous amounts of mica. Some beds of siltstone contain limestone concretions ranging from an inch to several feet in diameter, and iron nodules are present in some exposures. Many siltstones are not pure but contain thin streaks or beds of fine-grained sandstone. Siltstones may be either massive or shaly. Many joints are of the "pencil fracture" type. Gentle slopes are formed on the siltstone outcrops because the siltstones are not so resistant to weathering as sandstones. Claystones are shades of gray and brown on fresh surfaces and may be micaceous or silty. Nodules of iron oxide are present in some places, and plant impressions coated with iron oxide or carbon are common. A claystone exposed along U. S. Highway 23 northeast of Prestonsburg is believed to represent the marine Magoffin beds of Morse (1931) and contains abundant pelecypods, brachiopods, and gastropods. Claystones are weak rocks, weather to a gentle slope, and in many places are poorly exposed. Clays exposed in the Prestonsburg quadrangle are the underclays of coals and therefore may represent ancient soils. The clays are gray in color and are commonly stained orange with iron oxide. Quite impure, they are sandy, silty, or micaceous, and may contain much macerated plant material. Limestones are present in the area as concretions or thin beds that extend short distances, and are commonly dark gray in color. Concretions occur above coal seams in many places. North of Prestonsburg, on the Prestonsburg-Auxier road, large limestone concretions, ranging from 1 to 3 feet in diameter and from 1 to $1\frac{1}{2}$ feet in thickness, are found from 15 to 27 feet above the Elkhorn No. 3 (Van Lear) coal. Cone-in-cone structure was observed in limestone concretions on the Granny Fitz Branch of Abbott Creek. The Magoffin beds of Morse (1931), exposed along Highway 23,
on the north side of a hill north of Prestonsburg, contain a hard fossiliferous limestone. The limestone is a discontinuous bed 65 feet long and 1 foot thick. Limestone concretions encountered in drilling are referred to as "kidney rocks" or "kettle bottoms" because their upper surface is rounded and hard. Ironstones form a very small fraction of the total thickness of rocks in the Prestonsburg quadrangle. They weather to shades of brown and orange. An ironstone 0.3 foot thick in the Magoffin beds of Morse, exposed along Highway 23 on the south side of a hill north of Prestonsburg, contains Spirifers. Coals are gray or black in color. Some coals contain partings of clayey material. Where the coal crops out many small fractures break the coal into small blocks. #### STRUCTURE Rocks of the Breathitt formation are gently warped and in the Prestonsburg quadrangle generally dip to the east. A structure map of the Van Lear coal (Hauser and Thomas, 1952) shows dips ranging from about 10 to 100 feet per mile. The western portion of the quadrangle is part of the Paint Creek uplift (Hudnall and Browning, 1949). No major faults are known to traverse the quadrangle. Minor faults, however, border the back and sides of slump blocks on the valley walls. Joints are present in consolidated rocks of all types. The strike of joints in the Prestonsburg quadrangle shows some relationship to the strike of valleys, as shown in plate 2. Dips of joints measured ranged from 59° to 90° and averaged 83.5°. Many other joints follow, or are parallel to, bedding planes. Joints measured on outcrops range from less than 0.01 inch to 6 inches in width. The width of joints decreases rapidly as depth increases, and few joints at any appreciable depth, say 100 feet, would be wider than 0.01 inch. Joints exposed on outcrops may be as close together as 2 inches. On the other hand, some outcrops show no conspicuous jointing for a distance of 30 feet. Siltstones, and a few sandstones, contain a type of joint structure known as "pencil fracture." Where pencil fractures are developed, the rock breaks at right angles to the bedding into fragments about the size of short pencils. The surfaces of some joints approximate a plane, but the surfaces of other joints, especially large ones, are curved. #### OCCURRENCE OF WATER Water in the Breathitt formation occurs both in joints and in intergranular pore spaces. Joints supply most of the water immediately used by wells, but intergranular pore spaces store more water than joints do and yield water slowly to intersecting joints and wells. Sandstones, the principal water-bearing beds, contain water both in joints and intergranular pore spaces. Water in shales and coal seams is stored chiefly in joints. Water probably is present under both artesian and water-table conditions. Perched or semiperched water bodies are common. #### **RELATION TO JOINTS** Evidence that water is present in joint openings in the Breathitt formation is obtained from reports of owners and drillers, observation of spring openings, and from permeability and transmissibility tests. Reports of "streams of water" entering the well suggest that the water enters the well under pressure from a small opening, such as a joint. The owners of wells 8245-3735-10, 8245-3735-16, and 8245-3740-55 reported that they could "hear a stream of water running in the well." The owners of wells 8245-3740-61, 8245-3740-130, 8245-3740-137, 8250-3740-11, and 8250-3735-11 reported that the water entered, rushed, or gushed into the well "like a stream." The author heard water running into well 8245-3735-5 after the driller struck water; the water sounded as if it were squirting into the well under high pressure. Well owners and drillers report looking down into wells, with the aid of mirrors reflecting sunlight, and seeing streams of water squirt from the side of the hole. Drillers report that in many wells the water runs from cracks or crevices in the rock. Two drillers believed that most of the cracks penetrated were "flat-lying," and one driller mentioned feeling the drilling bit drop as a crevice was penetrated. The driller of well 8245-3740-14 reported the water came from "a fissure." The owner of well 8245-3740-144 reported the water came from "a crevice" in the rock. Springs and seeps issue from joints in the Breathitt formation. Along the Prestonsburg-Auxier road north of Prestonsburg, for example, seeps issue from near-vertical joints or pencil fractures in siltstone during wet seasons (fig. 5). Spring 8245-3735-62, southwest of Prestonsburg, issues from a vertical joint in sandstone. Nearby seeps issue from joints following bedding planes. Permeability and transmissibility tests indicate that joints in the Breathitt formation supply water to wells. Transmissibilities of aquifers tested in the field ranged from about 10 to 9,000 gpd per foot. Horizontal permeabilities of two typical sandstones from the area were determined by laboratory tests to be 0.00071 and 0.0010 gpd per square foot. As the transmissibility of an aquifer is equal to its permeability times the saturated thickness of the aquifer, a well obtaining water from the intergranular pore spaces of these sandstones would have to penetrate at least 10,000 feet of the rock to yield as much water as the weakest well tested. As the permeability of many rocks in the area is probably equal to or less than that of these sandstones, and the wells tested are less than 100 feet deep, it is obvious that larger openings such as joints are supplying water more freely to wells than are intergranular pore spaces. The quantity of water stored in joints depends upon the length, depth, width, and spacing of the joints. No data are available on the length of joints in the Breathitt formation because exposures are of very small area. For the same reason, there is little evidence as to the depth to which joints extend. However, the percentage of void space created by any system of joints is small. Even if the joints are near the surface and quite wide (Meinzer, 1923, p. 9), they store only small quantities of water. ## RELATION TO INTERGRANULAR PORE SPACES Although small amounts of water are stored in joint openings in the Breathitt formation, most of the water stored is in intergranular openings. Ringo's collected eight samples of sandstone from the Breathitt formation at various quarries in eastern Kentucky. He determined the porosity of these rocks by saturating 1-inch cores with water, and then calculating the percentage of saturation by weight. Porosities thus determined ranged from 0.50 percent to 4.41 percent, indicating a small porosity for these rocks. The Geological Survey Hydrologic Laboratory at Lincoln, Neb., determined the porosity of two typical fine-grained sandstones from the Prestonsburg quadrangle to be 10.9 percent and 10.4 percent. These samples were of medium porosity. No data are available on the porosity of claystones in the area. Although large quantities of water are stored in pore spaces in the Breathitt formation, these pore spaces are so small that, except for sandstones, the rocks yield little or no water. Intergranular pore spaces in sandstones yield water slowly to intersecting joints and wells. ## RELATION TO THE LITHOLOGIC CHARACTER OF THE ROCKS Water is found in sandstone, shale, and coal but is most likely to be present in sandstone and coal, in spite of the fact that shale forms most of the geologic section. Records of 49 gas, oil, and test wells in the Prestonsburg quadrangle show that 72 percent of the Breathitt formation is logged as shale or "slate," 27 percent is logged as sandstone, and 1 percent is logged as coal. These well records note 53 finds of water. Thirty finds of water, or 57 percent, were reported from sandstone; 18, or 34 percent, were reported from coal seams. Records of 73 water wells and springs in the Prestonsburg quadrangle indicate that in 30 wells or springs, or ⁸Ringo, W. P., Jr., op. cited. 41 percent, water probably comes from sandstone; in 24, or 33 percent, water probably comes from shale; and in 19, or 26 percent, water probably comes from coal. From the lithologic standpoint sandstones are the principal water-bearing beds in the Breathitt formation. #### WATER-TABLE AND ARTESIAN CONDITIONS Water in the Breathitt formation commonly rises above the level at which it is first struck. For example, the owner of well 8245-3735-56, in Watergap, reported that water was found at 41 feet, in sandstone. Depth to water in this well was 8.79 feet, indicating that the water rose about 32 feet in the well. The driller of well 8245-3740-130, in East Point, foundwater between 40 and 42 feet, in siltstone. Depth to water in the well was 10.71 feet. Thus, the water level rose between 29 and 31 feet in the well after water was struck. In well 8245-3735-5, at the Forks of Middle Creek school, water was found at 91 feet, apparently at the contact between a siltstone and sandstone. The water level in this well rose 54 feet after water was struck. Water in well 8245-3740-16, near Prestonsburg, which was reported to come from a seam of coal at a depth of about 8 feet, was 1.15 feet below the surface. According to the driller, the water in this well flowed over the top of the casing when the coal seam was penetrated. Well 8245-3740-105, in Auxier, was reported to flow at times. When measured by the author, depth to water in this well was 0.6 foot. Water in all these wells probably comes from joints at some depth; when a joint is struck, the water in the well rises to the same level as that in nearby joints or saturated rocks. Where the water level clearly rises above the zone of saturation, as in wells 8245-3740-16 and 8245-3740-105, the water is under pressure, either because it enters the joint system at a higher level than the well, or because the water is in the primary pore spaces of a rock overlain by an impermeable bed. If the latter is true, the well is artesian. Many
different ground-water bodies in the Breathitt formation are separated from one another by impermeable beds. If just one body of water existed in the Breathitt formation, the water levels in wells drilled on hills should be much farther below land surface than the water level in wells drilled in the valleys. This is true in many places, but there are exceptions to the rule. For instance, the water levels in wells 8245-3740-20 and 8245-3740-21 on a hill north of Prestonsburg, at an altitude of over 1,000 feet, sometimes rise to within 11 feet and $1\frac{1}{2}$ feet of the surface, respectively. But the water levels in wells 8245-3740-1 and 8245-3740-7 in the valley below, in Prestonsburg, at an altitude of about 630 feet, rise only to within 26 feet and 31 feet of the surface. Springs issuing from the sides of hills, like 8245-3735-66, indicate the presence of a perched water body. It is thus evident that water bodies on hills may not be connected with the bodies of water in rocks underlying the valleys, and that the water bodies on hills are generally perched or semiperched with respect to those in the valleys. #### RECHARGE Recharge to the Breathitt formation takes place directly from precipitation, from surface water, and from other formations with which it is in contact. Only a very small part of the precipitation that falls in the area of outcrop of the Breathitt formation reaches the zone of saturation. Some of the water is returned to the atmosphere by evaporation and transpiration, some is discharged to streams as surface runoff, and some is retained by the soil. Water from streams may recharge the Breathitt formation where the streams flow over bedrock during a flood stage. The Levisa Fork probably supplies water to the Breathitt formation where this stream flows overbare rock near the highway bridge north of Prestonsburg. The Breathitt formation also receives water from the Quaternary alluvium which fills valleys cut in the Breathitt formation. Where permeable beds or joints in the Breathitt formation come in contact with water-bearing alluvium, recharge of the Breathitt formation from the alluvium may take place when the water level in the valley alluvium is higher than the water level in the Breathitt formation. Water from the underlying Lee formation may recharge the Breathitt formation through improperly plugged or unplugged gas wells, or where the casing of these wells has become corroded enough to admit the passage of water. This recharge is undesirable, as the Lee formation contains salt water which contaminates fresh water in the Breathitt formation. #### DISCHARGE Discharge from the Breathitt formation takes place by evaporation and transpiration, seepage into the Quaternary alluvium, and wells, springs, and coal mines. Discharge by evaporation occurs where the water table is at or near the surface, as near seeps and springs. Plants undoubtedly discharge more water by transpiration than is lost through direct evaporation. Probably most of the water discharged from the Breathitt formation passes through the alluvium to streams. Springs discharge water from perched water bodies on hills, or discharge water directly into streams flowing over bedrock during low river stages. Some of this spring water is salvaged for domestic or stock uses. Although the flow of water from most coal mines in the area is small, the mines discharge considerable quantities of water over a long period of time. A small amount of water is also discharged from the Breathitt formation through pumped wells. ## **WATER-LEVEL FLUCTUATIONS** Recharge to the Breathitt formation causes the water level in wells penetrating the formation to rise. Although precipitation is fairly well distributed throughout the year, recharge from precipitation is greatest during the winter when losses by evaporation and transpiration are small. The accumulative effect of this recharge reaches its peak in late winter or early spring, when water levels in wells reach their highest stage. Because rises in stream level coincide with periods of precipitation, infiltration of river water into the Breathitt formation is difficult to prove. Plate 4 shows water levels in observation wells in the Prestonsburg quadrangle compared with river stage and precipitation. Discharge from the Breathitt formation causes the water level in wells penetrating the formation to fall. Discharge by evaporation and transpiration is greatest during the growing season, from about April 25 to about October 15. Also, the months of October and November have the least precipitation. The combined effect of the lowering of the water table during the growing season and the lessened precipitation toward the end of this period produces a yearly water-level low during the late summer, fall, or early winter. Discharge by pumping also causes water levels to drop. The water level in both the pumped well and in nearby wells tapping the same body of water will decline. The amount of decline of water levels in nearby wells depends upon the character of the aquifer and distance from the pumped well. Measureable declines in water levels caused by pumping in this area will probably be very local. When pumping ceases, the water levels in both the pumped well and nearby wells will probably return to essentially their original static level. Fluctuations of water levels in the Prestonsburg quadrangle not caused by changes in ground-water storage are those due to barometric changes, earthquakes, and railway trains. Well gages record barometric fluctuation of water levels in wells tapping confined water in the Breathitt formation. Changes in atmospheric pressure are transmitted less freely to a body of confined water than to the water in the well. Therefore, an increase in atmospheric pressure causes the water level in the well to fall, and a decrease in atmospheric pressure causes the water level to rise. The ratio of water- level change to atmospheric-pressure change is called the barometric efficiency of the well and is usually expressed in percent. The barometric efficiencies of wells 8245-3740-1, 8245-3735-6, and 8245-3735-2 were roughly 10 percent, 20 percent, and 75 percent, respectively. Barometric changes have a daily cycle of two highs and two lows and show effects over longer periods of time as well. A destructive earthquake in southern California caused the water level in well 8245-3735-2 to fluctuate abruptly 0.056 foot on July 21, 1952. The fluctuation above and below the general water level was about equal in magnitude. Passing railway trains compress the aquifer tapped by well 8245-3735-6 in the valley of Middle Creek, causing the water level in the well to fluctuate. When the unloaded freight train goes up the valley, usually in the afternoon, little or no effect is noted. When the train returns in the evening, loaded with coal, the additional weight causes the water level to rise a maximum of 0.005 foot. The water level returns to its former position about an hour after the train has passed. #### YIELD OF WELLS Wells penetrating the Breathitt formation in the Prestonsburg quadrangle differ much in yield, although most wells probably yield less than 10 gpm. Domestic wells, which may supply as many as four or five families, were all reported to yield sufficient quantities of water. However, two wells, each supplying a commercial establishment, failed to give enough water. Reports of well drillers and well owners and measurements of pumping wells provided information on well yields. Transmissibility and permeability tests indicate the rate at which water moves through the formation to the well. Factors governing well yields in this area are the character of the aquifer, type of well, and location of the well. ## MEASUREMENTS OF YIELD Most drillers estimate that the average well yields from 5 to 10 gpm and believe that a few exceptional wells may give as much as 100 gpm. Drillers' estimates are based largely on bailing tests. The driller rapidly bails the well for a specified period of time, counting the bailers. Knowing the volume of the bailer, he estimates the well yield in gallons per minute. Bailing tests may be repeated several times, and between each test the water level in the well partially recovers. By this means, drillers estimated the yield of wells 8245-3740-132, 8250-3740-12, and 8245-3740-135 to be 1 gpm, 1½ gpm, and 4 gpm, respectively. The author observed a driller bail well 8245-3740-163 at the rate of about 17 gpm for $11\frac{1}{2}$ minutes. Many gas and test well logs give the yield of waterbearing strata in bailers per hour. Yields range from 1 bailer per hour to a "hole full of water." Rough estimates based on the volume of water contained in each bailer indicate yields of 1 to 4 gpm for beds of different lithology. Discharge measurements of five pumped wells indicated yields of about 3 to 15 gpm. Well 8245-3735-54 pumps about 3 gpm continuously during times of low creek water to supply makeup water for the Columbia Fuel Corp. pressure station on Bull Creek. The author determined the yield of this well by measuring the time required to fill a container of known volume and estimated the sustained yield of well 8250-3735-8 at the Inland Gas Corp. pressure station to be about 10 gpm. Well 8245-3740-103 in Auxier was reported to yield 6 gpm when tested with a power pump. The owner of well 8245-3740-71, south of Auxier, pumped his well 6 hours with a ½-horsepower pump, using a ¾-inch discharge. The well probably yielded about 10 gpm. Three recovery tests and one "slug" test were made to determine the transmissibility of the Breathitt formation. Recovery tests were made on well 8245-3740-1 and on well 8245-3735-2, which was tested twice. Each well was bailed for a specified length of time. As soon as the bailing stopped, the rising water level in the well was measured periodically until the water level had returned to its static condition, or nearly so. The results
were plotted on semilog paper. Residual heads were plotted on the arithmetic scale, and the quotients, obtained by dividing the time elapsed since pumping began by the time elapsed since pumping stopped, were plotted on the semilog scale. Some of the test results plotted as curved lines, although theoretically they should have been straight lines passing through the origin of the graph. Transmissibilities were computed by means of the Theis non-equilibrium equation (Wenzel, 1942). $$T = \frac{264Q}{s} \log_{10} t/t'$$ in which T is the coefficient of transmissibility, Q is the discharge of the pumped well in gallons a minute, s is the residual drawdown in feet, t is the time since pumping began, in any unit, and t' is the time since pumping stopped, in the same unit. Values of s were corrected for estimated changes in barometric pressure. Interpretation of the test results was made difficult by the withdrawal and recovery of water stored in the well and by possible changes in storage within the aquifer itself during the test. In addition, the Theis formula used for computing transmissibility assumes that the aquifer is (1) infinite in extent, (2) of uniform thickness, (3) homogeneous, (4) capable of transmitting water with equal facility in all directions, and (5) that the well penetrates the entire thickness of the aquifer. The presence of water in joints and primary porous zones of the Breathitt formation precludes the probability that all these conditions are met. The test data from well 8245-3740-1 did not plot as a straight line and did not pass through the origin. A tangent to that part of the curve that most nearly approaches a straight line indicates a transmissibility of about 10. Although this value may not be accurate, it does show that the transmissibility of the well is very low. Two recovery tests were made on well 8245-3735-2. In the first test the well was bailed at the rate of 1.0 gpm for 62.5 minutes. In the second test the well was bailed at the rate of 3.59 gpm for 20.2 minutes. Data from both tests were plotted on a single sheet of semilog paper, using s/Q as the ordinate and $\log_{10} t/t'$ as the abscissa (fig. 7). The points plotted determined a straight line, whose slope indicated that the aquifer has a transmissibility of about 9,000 gpd per foot. Figure 7. — Semilog time-recovery curve of well 8245-3735-2 in the Breathitt formation. An attempt was made at well 8245-3735-6 to conduct a "slug" test of the type developed by J. G. Ferris, staff engineer, U. S. Geological Survey, Lansing, Mich. In such a test a known volume of water is dumped into the well, causing a sudden rise in water level. The water level in the well is measured periodically as it declines toward its original position. Because the results of this test plotted as a curved line instead of a straight line, they could not be interpreted quantitatively. However, as the water level in the well was still about 5 feet above static level 17 minutes after the water had been poured, the aquifer is either of low transmissibility or the well is clogged. The recovery tests and "slug" test indicate that wells penetrating the Breathitt formation probably range widely in their transmissibility values. The permeability, porosity, specific yield, and specific retention of two samples of typical unweathered sandstones from the Breathitt formation were determined. Sample 1, collected from an abandoned quarry near Auxier, was a light-gray fine-grained micaceous massive sandstone containing thin laminae of carbonaceous material. Sample 2, taken from a road cut northwest of Prestonsburg, was medium light gray, but otherwise similar in appearance to sample 1. Location of the two samples is shown on plate 2. Coefficients of permeability perpendicular to the bedding were 0.00043 for sample 1 and 0.00038 for sample 2. Coefficients of permeability parallel to the bedding were 0.00071 for sample 1 and 0.0010 for sample 2. The porosity of sample 1 was 10.9 percent and the porosity of sample 2 was 10.4 percent. Specific yield and specific retention could not be determined accurately by the centrifuge method used because the sandstones were firmly cemented. The specific yield of 1.1 percent obtained by the centrifuge method for sample 1 is high, and the specific yield of 5.9 percent obtained for sample 2 is unreasonably high. Because specific retention is equal to the porosity minus specific yield, the 9.8 percent value for the specific retention of sample 1 is low, and the 4.5 percent value for sample 2 is much too low. All these tests indicate that if these two samples are typical of most sandstones in the Prestonsburg quadrangle then sandstones in the quadrangle will yield only very small quantities of water very slowly to either intersecting joints or wells. ## FACTORS GOVERNING YIELD Factors governing the yield of wells in the Breathitt formation are the number and size of joints intersected by a well and the number and size of porous zones intersected by a well. These factors in turn are influenced by the extent and type of aquifer and by the depth, diameter, and topographic location of the well. Joint systems and porous zones supplying water to a well are of finite extent, both horizontally and vertically, and are terminated by impermeable layers or by intersection with the land surface. The yield of a well will decline when the depressed water level resulting from pumping reaches the limit of a joint system or permeable bed. Therefore, the initial yield of a well may not be the sustained yield of the well. Sandstones yield more water than other types of rocks in the Breathitt formation because they have better developed joints and primary porous zones. In general, the deeper the well, the greater the yield will be, because most deep wells encounter more fractures than shallow ones. However, as joints become fewer in number and tighter as the depth increases, each increase of yield will generally diminish with each successive increase of depth. Wells that have large diameters will yield slightly more water than wells having small diameters. The speed of water moving toward a well increases as the well is approached, because the water is moving through a continuously decreasing cross-sectional area. The water moves fastest at the edge of the well, where friction losses reduce the amount of water entering. Therefore, friction losses are less at the edge of a well of large diameter than at the edge of a well of small diameter. Increasing the diameter of a well also increases the chances that the well will encounter more fractures, although the diameter would have to be enlarged several times before the chance of hitting more joints would increase significantly. In general, the yield of a well shows some relation to its topographic location. Wells drilled in the valley bottoms are likely to yield more water than wells drilled on the sides or tops of hills. Following are several reasons why this is true. Where saturated alluvium overlies the Breathitt formation in the valley bottom, the alluvium may at times contribute water to the underlying rock. Valley bottoms receive water directly from precipitation and from streams. Hills readily shed much water from precipitation as surface runoff. Ground water moves toward the valleys where part of it discharges into streams by way of the alluvium. Seepage occurs from upland rock slopes beneath the residual mantle. The more impervious the bedrock, the more readily is water deflected down the slope along the contact between the mantle and bedrock. Wells invalleys generally strike water at a shallower depth than do wells high on hills. For example, well 8245-3740-17, on a hill north of Prestonsburg, is reported to be 192 feet deep, and well 8245-3740-137, on a hill west of Auxier, is reported to be 147 feet deep. Joints encountered at great depths are likely to be fewer in number and tighter than those at shallow depths. Where water is found at a shallow depth on a hill, the water body is perched or These water bodies will not supply large quantities semiperched. of water because the areal extent of the aquifer is limited by the hill itself. As indicated previously, the yield of any well in the Breathitt formation is determined by the number, size, and extent of the openings supplying water. In most of the wells drilled in valleys, these openings are limited by impermeable beds; in wells drilled on hills, these openings may be limited not only by impermeable beds but also by the side of the hill. Possibly some valleys exist because the rocks have been made weak by close jointing. Joints facilitate the entrance of ground water, which promotes chemical decomposition and permits mechanical erosion. Thus, the rocks underlying valleys may contain more openings through which ground water can move than the rocks underlying hills. It is not known how important this factor is in the Prestonsburg quadrangle. Joints measured at several localities indicate that some relation exists between the strike of joints and the strike of valleys. The dips and the lithologic character of the strata are also important in determining the location and direction of valleys. #### CHEMICAL CHARACTER OF THE WATER Most waters from the Breathitt formation in the Prestonsburg quadrangle are suitable for domestic use, although they differ much in chemical character. Iron and chloride are the most undesirable constituents; waters range from soft to very hard. Most of the waters can be classified as calcium magnesium bicarbonate waters, sodium bicarbonate waters, sulfate waters, and chloride waters. Comprehensive and partial analyses were made of 31 samples; 24 other samples were analyzed for chloride content only. Plate 1 shows bar graphs of all water samples analyzed from the Breathitt formation, excluding samples of acid springs and mine waters. ## CHEMICAL CONSTITUENTS OF THE WATER Ten samples from the Breathitt formation were analyzed
for silica content, which ranged from 9.2 ppm in water from mine 8245-3740-164, north of Prestonsburg, to 60 ppm in the acid highly mineralized water from mine 8245-3735-64. The water from mine 8245-3735-64 was analyzed for aluminum and was found to contain 74 ppm. All the ground waters analyzed from the Breathitt formation contained, for most purposes, undesirable amounts of iron. Well waters contained 0.29 to 28 ppm of iron. The greatest quantities of iron were found in acid spring waters, most of which came from coal seams, and in mine waters. These waters contained as much as 233 ppm of iron. The high iron content of waters in the Breathitt formation is due to the solution of iron-bearing minerals from the rocks, and (or) the solution of iron from pipes and well casings by corrosive waters. When a water containing more than about 0.3 ppm is exposed to the air, a red precipitate may form, and the water is locally called "red" or "sulfur" water. A sample of this precipitate, collected from a pipe draining well 8245-3740-16, was found to be largely iron and aluminum oxide, but predominantly iron oxide. Ten samples of water were analyzed for manganese. Seven samples were found to contain no manganese, whereas three samples contained 0.04, 8.9, and 12 ppm. Waters from 8 wells and 2 coal mines were selectively analyzed for calcium and magnesium. Calcium ranged from 5.6 ppm in the water from well 8250-3740-8 to 248 ppm in the water from well 8245-3735-42. Magnesium ranged from 2.2 ppm in the water from well 8250-3740-8 to 177 ppm in the water from mine 8245-3735-64. Waters from 8 wells and 2 coal mines were selectively analyzed for sodium and potassium. Sodium ranged from 13 ppm in the water from mine 8245-3740-164 to 558 ppm in the salty water from well 8250-3735-16. Potassium ranged from 0.5 ppm in the water from well 8245-3740-135 to 22 ppm in the water from well 8250-3735-16. Waters sampled contained as much as 409 ppm bicarbonate. No bicarbonate was found in the highly acid waters from springs 8245-3735-62, 8245-3735-63, and mine 8245-3735-64. Analyses showed that 8 samples had less than 100 ppm, 9 samples had 100 to 200 ppm, 9 samples had 200 to 300 ppm, and 2 samples had more than 300 ppm of bicarbonate. The sulfate content of waters ranged from 0.6 ppm in well 8245-3740-130 to 2,750 ppm in spring 8245-3735-63. Waters containing undesirable amounts of sulfate—that is, in excess of 250 ppm—were waters from the two springs, from mine 8245-3735-64, and from Figure 8. — Map of the Prestonsburg quadrangle, Kentucky, showing chloride in waters from the Breathitt formation. well 8245-3735-42. Probably most waters in the area that are high in sulfate come from coal seams. Chloride is an undesirable constituent in some well waters in the Prestonsburg quadrangle. Water from 18 wells contained more than 250 ppm of chloride, and the water from 8 other wells not tested was reported to be salty. The chloride content of samples from the Breathitt formation ranged from 1.2 ppm in well 8245-3740-15 to 4, 100 ppm in well 8245-3740-122 west of Auxier. Chloride was present in 31 samples taken for partial and comprehensive analyses. Twenty-four additional samples, which were analyzed for chloride only, were taken mostly from wells suspected to be high in chloride. The chloride content of wells may be related to (1) location of the well, (2) distance from deep gas, oil, and test wells, (3) depth, altitude, and distance below a key bed, and (4) time. - 1. The relationship of chloride content to location of a well is difficult to show because neither wells nor samples were scattered evenly throughout the area. Except for the northwest corner, high-chloride waters were found in most parts of the Prestonsburg quadrangle. (See fig. 8.) In two areas, however, the presence of salty water is particularly troublesome. These are (a) the Middle Creek area, southwest of Prestonsburg, and (b) the Auxier area. - a. Water from five wells analyzed in the Middle Creek area contained chloride in amounts ranging from 370 to 3,420 ppm. One of the wells was reported to obtain its water from a sandstone. The water-bearing beds in the other wells are not known. All these wells penetrate strata below the Elkhorn No. 3 (Van Lear) coal. The top of the Lee formation lies 350 to 375 feet below the valley bottom in this area. The depth of the wells ranges from 60 to 126 feet and averages 90 feet. The highest concentration of chloride was found in the deepest well; too little information is available, however, to indicate whether or not chloride increases with depth in the Breathitt formation. - b. Eight of the thirteen wells sampled in the Auxier area have chloride contents in excess of 250 ppm. Formation samples collected by the author, reports of well owners, and logs of nearby gas-test wells indicate that the principal aquifer underlying the town is a bed of sandstone containing salty water. Waters from wells believed to penetrate this bed contained from 600 to 4,050 ppm of chloride. Wells drilled on the Auxier bottom land encountered this sandstone at depths ranging from 85 to 100 feet. Most wells in the hilly part of Auxier, southwest of the Chesapeake & Ohio Railway Co. tracks, obtain fresh water from strata lying at least 30 feet above the sandstone. Wells in the Breathitt formation in the hilly area penetrate a lesser thickness of unconsolidated material than wells drilled through the full thickness of alluvium of the Levisa Fork northeast of the railway tracks, and therefore obtain their water at shallower depths and higher altitudes. Some reports indicate that wells 8245-3740-114 and 8245-3740-115, southwest of the railway tracks, encountered salty water at depths of 114 and 131 feet, respectively. If so, these two wells probably penetrated the same bed of sandstone encountered in wells drilled in the bottom land northeast of the railway tracks. - 2. As the presence of salty water in shallow wells may be due to contamination by leaking gas, oil, or test wells, an attemp was made to relate salty water to gas or test wells drilled in the Prestonsburg quadrangle. Several approaches to the problem were considered: (a) the opinions of water-well drillers as to the source of the salty water, (b) the presence of gas in shallow water wells, (c) the location of shallow wells containing salty water in relation to the location of gas or test wells, (d) the direction of increase of the chloride content of shallow wells, and (e) the relation of the presence of salty water in shallow wells to the numerical concentrations of deep gas or test wells. - a. Several well drillers believed that salty water in shallow wells came from gas wells because many water wells drilled near gas wells were salty. - b. The presence of gas in water wells indicates that a connection exists, or did exist, between the shallow aquifer and the deeper gas-bearing strata. Gas was reported to have bubbled up through the water in well 8245-3735-52, south of Prestonsburg, drilled half a foot from gas well 8245-3735-108. The owner of well 8245-3740-25, near East Point, reported that when a test well was drilled in a nearby cornfield, the water level in well 8245-3740-25 dropped, and the water in the well became contaminated with gas. The owner of well 8250-3740-2, near Bonanza, uses both water and gas from his well. A water sample taken from this well contained 265 ppm of chloride. Gas was present in well 8245-3740-93, near Auxier, roughly 100 feet from gas-test well 8245-3740-193, which was reported to have been heavily shot when drilled. The owner of this water well reported that gas was struck before water. When the water level in the well was bailed down, gas bubbled up through the water. When ignited at the casing head, the gas burned with a flame 5 feet high. It is evident that some of the gas in shallow water wells results from the drilling of nearby gas or test wells. - c. Some shallow water wells containing salty water are near gas-test wells; other water wells containing salty water are relatively far from known deep wells. Two samples of water from well 8245-3735-93, which contained gas, had 840 and 900 ppm of chloride. Well 8245-3735-6, southwest of Prestonsburg, about 145 feet from gas well 8245-3735-88, contained 413 ppm of chloride. On the other hand, well 8250-3740-2, whose water contains both gas and 265 ppm of chloride, is 0.8 mile from the nearest known gas or test well. Well 8245-3740-156, whose water contained 945 ppm of chloride, - is 0.9 mile distant from the nearest known gas or test well. If wells 8250-3740-2 and 8245-3740-156 are contaminated with salty water leaking from gas or test wells, the water must have traveled a relatively long distance. - d. If a deep gas or test well is a source of salt-water contamination, then the chloride content of contaminated shallow wells should increase as the gas or test well is approached. Analysis of the problem may be complicated by an increase of chloride content with depth in wells or changes in chloride content with differing transmissibilities. In the Auxier area, where many wells are drilled to about the same depth, the trend of chloride increase is to the north or west, but there is no definite indication that the high chloride content of wells in the area is due to contamination from any one gas or test well. - e. If deep gas or test wells are the source of chloride contamination, then in areas where large numbers of gas or test wells are located more shallow water wells should be salty than in areas where few deep wells are present. This possible relationship cannot be shown clearly because the Prestonsburg quadrangle is small, and both gas and test wells and drilled water wells are concentrated in the same localities. - 3. The chloride content of waters was plotted against depth of the well, altitude of the bottom of well, and distance below a key bed (Flkhorn No. 3 coal). Depth of wells and distances below the key
bed increased roughly as the chloride content of the waters increased, but altitudes of the bottom of wells decreased more regularly with increase of chloride content. Waters at higher altitudes, particularly above the local drainage level, generally circulate more vigorously than waters at lower altitudes, so they are less likely to be either connate waters or heavily contaminated with connate waters. - 4. The chloride content of water from wells in the Breathitt formation varies from time to time, but most variations noted were not significant. A sample taken from well 8245-3740-163 on July 11, 1952, contained 3,900 ppm of chloride; a sample taken from this same well on December 4, 1952, contained 4,050 ppm of chloride. Two samples taken from well 8245-3740-93 within an hour of each other contained 840 and 900 ppm of chloride. Samples of water from wells 8245-3735-6 and 8245-3740-111 apparently indicate a decrease in chloride content with time, but salty water from these wells may have been artificially diluted with fresh water. In summary, the presence of salty waters in the Breathitt formation is spotty in distribution. In some places in the Prestonsburg quadrangle chloride contamination may come from deep gas or test wells or from salty water wells. Wells drilled to depths below the drainage level in areas where shallow waters are known to be salty are most likely to encounter water high in chlorides. Wells drilled to depths above the drainage level are less likely to have salty water. If chloride waters in the Breathitt formation do not come from the Lee formation or older strata, they are, at least in part, connate waters. But it is unlikely that connate waters could remainfor long periods of time at depths of 100 feet or less. The fluoride content of 31 samples analyzed ranged from 0.1 to 1.1 ppm. There were 6 samples that contained no fluoride. The highest fluoride concentrations, 1.0 and 1.1 ppm, were found in the acid waters of springs 8245-3740-62 and 8245-3740-63. Nitrate was found in nearly all the waters analyzed, and ranged from 0.1 to 45 ppm. There were 2 samples that contained no nitrate. Dissolved solids ranged from 173 to 2,930 ppm in 10 samples analyzed. The high-sulfate waters from well 8245-3735-42 and mine 8245-3735-64 and the high-chloride water from well 8250-3735-16 contained more than 1,000 ppm of dissolved solids. All other waters analyzed contained less than 500 ppm of dissolved solids. #### CHEMICAL PROPERTIES OF THE WATER Hardness, specific conductance, and hydrogen-ion concentration (pH) were determined in waters analyzed from the Breathitt formation. Hardness ranged from 23 to 1,290 ppm in 31 samples of water analyzed. Of the samples analyzed, 8 were soft (60 ppm or less). These were either only slightly mineralized or contained a small proportion of calcium and magnesium in relation to sodium and potassium. There were 9 samples that were moderately hard (61-120 ppm), 6 hard (121-200 ppm), and 8 very hard (more than 200 ppm). All but 2 of the very hard waters were acid and high in sulfate or were salty. Carbonate hardness was differentiated from noncarbonate hardness in 10 of the 31 samples tested. Carbonate hardness is that amount of calcium and magnesium hardness equivalent to bicarbonate; the remaining hardness is called noncarbonate hardness. There were 6 samples that had only carbonate hardness, 1 sample that had only noncarbonate hardness, and 3 samples that contained both carbonate and noncarbonate hardness. Values of noncarbonate hardness were especially high in the sulfate waters from mine 8245-3735-64 and well 8245-3735-42. The specific conductance of 31 water samples from the Breathitt formation ranged from 114 micromhos in well 8250-3740-7 southeast of Myrtle to 10,700 micromhos in well 8245-3740-163 in Auxier. Acid waters from springs and mines and salty waters from wells, such as 8245-3740-163, had the greatest values of specific conductance. The hydrogen-ion concentration (pH) of 12 water samples ranged from 2.6 in spring 8245-3735-63, near Prestonsburg, to 7.4 in well 8245-3740-132, southwest of East Point. Spring 8245-3735-62 and coal mine 8245-3735-64 yielded water having pH values of 2.8. Free mineral acid is considered to be present when the pH is less than about 4.5. The low pH of these 2 samples and the sample from spring 8245-3735-63 indicates that the waters are acid and corrosive. The pH values for water from 1 other coal mine and 8 wells, however, were 6.5 or higher. #### CLASSIFICATION OF WATERS ACCORDING TO PRINCIPAL CONSTITUENTS In order to determine whether or not the water samples could be placed in groups each having a definite · chemical characteristic, the water samples were plotted on a chemical diagram. (See fig. 9.) The percentage of reacting value of each of the four groups of ions represented on the sides of the diamond-shaped diagram determines the position of each water sample within the diamond. The diagram shows that most waters in the Breathitt formation can be classified according to their principal constituents as calcium magnesium bicarbonate waters, sodium bicarbonate waters, sulfate waters, and chloride waters. Water analyses from 49 wells are plotted on the diagram; 27 are from the Prestonsburg quadrangle, and 22 are from the adjoining Paintsville area (Baker, 1955). As the Breathitt formation in both areas is similar, analyses from the Paintsville area can be used to support conclusions drawn from analyses in the Prestonsburg quadrangle. The following paragraphs discuss the relationship of the water samples in each class to the types of rocks from which they were derived, to the depths from which they came, to their manner of origin, and to their location within the quadrangle. Figure 9. — Diagram showing chemical character of water in the Breathitt formation. 1. Samples of water from 8 wells in the Prestonsburg quadrangle are classed as calcium magnesium bicarbonate waters. Of the samples, 2 were reported to come from sandstone, 3 from "slate" or siltstone, and 1 from coal. The aquifers from which the 2 other samples came are not known. Depth of the wells sampled ranges from 12 to 89 feet and averages 50 feet. Samples of water from 6 wells in the Paintsville area are classed as calcium magnesium bicarbonate waters. One sample may have come from "slate" and another from coal. The aquifers from which the other samples came are not known. Depth of the wells sampled ranges from 36 to 100 feet and averages 72 feet. Calcium magnesium bicarbonate waters are the most common type of waters from the Breathitt formation in both areas. Waters in this group show no definite relation to the lithologic character of the aquifer, although most apparently come from shale. The mineral calcite (CaCO₃) is a common cementing material in many rocks of the two areas and probably contributes most of the calcium and bicarbonate to the waters. The average depth of the wells was 60 feet. Calcium magnesium bicarbonate waters show no apparent relation to locality in the Prestonsburg quadrangle. 2. Samples of water from 6 wells in the Prestonsburg quadrangle are classed as sodium bicarbonate waters. Formation samples, collected by the author, indicate that the water in well 8245-3740-135 comes from a sandstone, and that the water in well 8245-3735-5 comes from at or near the contact of a sandstone with a siltstone. Formation samples, collected by the driller, from well 8245-3740-130 indicate the water was from a siltstone. One water sample was reported to come from sandstone, and another from "hard rock" and coal. The water-bearing bed of 1 sample is not known. Depth of the wells sampled ranges from 42 to 105 feet and averages 66 feet. Samples of water from 4 wells in the Paintsville quadrangle are classed as sodium bicarbonate waters. The water from 1 well comes from sandstone or shale, but the lithologic character of the other water-bearing beds is not known. The wells range from about 60 to 88 feet in depth and average 72 feet. The origin of these sodium bicarbonate waters is difficult to determine. No relation to the lithologic character of the aquifer is apparent. The depth of all 10 wells averaged 70 feet. Sodium bicarbonate waters in some areas are the result of exchange of calcium and magnesium ions in a calcium magnesium bicarbonate water for sodium ions as the waters percolate to greater depths in the formation. Although the sodium bicarbonate waters in the Prestonsburg and Paintsville areas are found in wells of a slightly greater average depth (10 feet deeper) than the calcium magnesium bicarbonate waters, the difference in depth is too small to be significant. There are not enough facts, including the presence of the minerals needed for base exchange, to prove whether these sodium bicarbonate waters are the result of base exchange. Sodium bicarbonate waters show no relation to locality in the Prestonsburg quadrangle. 3. Three samples of well waters, 2 samples from springs, and 2 samples from coal mines in the Prestonsburg quadrangle were classed as sulfate waters. Water from 2 of the wells came from coal and "slate," but the aquifer of the third well is not known. One of the springs sampled came from a coal seam, the other from sandstone. One sample of water from a well in the Paintsville area and 3 samples from coal mines were classed as sulfate waters. Most sulfate waters in the Prestonsburg and Paintsville areas come from coal seams. The relatively high sulfate content of these waters is due principally to the solution of the iron sulfides marcasite and pyrite. Iron sulfides are present in all kinds of rocks, but in these areas they are found principally in coal seams and associated strata. Oxidation of iron sulfides in the presence of water produces an acid iron-bearing water high in sulfate. For instance, the acid waters from springs 8245-3735-62 and 8245-3735-63, and mine 8245-3735-64, in the Prestonsburg quadrangle, had sulfate
contents of 1,571, 2,749, and 2,030 ppm, respectively. The water from well 8245-3735-42 had the highest sulfate content (1,099 ppm) and lowest pH (6.5) of any well water analyzed in the Prestonsburg quadrangle. The chemical character of this water, as well as the presence of coal mines in the area, suggests that this water was originally more acid. Passage through lime-bearing rocks probably made the water more alkaline and increased the content of calcium and magnesium. However, water from a coal seam may be neutral or alkaline if the seam does not contain iron sulfides or is not oxidized. For example, the water from mine 8245-3740-164, in the Prestonsburg quadrangle, had a pH of 7.3. Sulfate waters are likely to be present in areas where there has been extensive coal mining. 4. Seven water samples from wells in the Breathitt formation of the Prestonsburg quadrangle are classed as chloride waters. Of the samples, 6 are known or reported to come from sandstones. The water-bearing bed of sample 7 is not known. The average depth of these wells is 99 feet. Two water samples from wells in the Breathitt formation in the Paintsville area are classed as chloride waters. One sample came from shale, but the aquifer of the other sample is not known. The wells are 96 and 108 feet deep. The information available suggests that sandstones are more likely to contain waters with a relatively high chloride content than other rocks. If the presence of salty water is due to contamination from a deeper source, then sandstones are more likely to contain salty water because they transmit water more readily than shale. All 9 wells average 99 feet in depth. This suggests that deep wells in the Breathitt formation are more likely to contain chloride waters than shallow wells. Chloride waters may be present in many places in the Prestonsburg quadrangle, but particularly in the Middle Creek area west of Prestonsburg and in Auxier. Twelve samples of water from both the Prestonsburg and Paintsville areas contained some chemical constituents in nearly equal amounts and therefore could not be classified. Most of these waters are intermediate between chloride and sodium bicarbonate waters, between sodium bicarbonate and calcium magnesium bicarbonate waters, and between calcium magnesium bicarbonate waters and sulfate waters. These intermediate water types may represent mixtures of different types of water, or they may represent the actual proportions in which dissolved minerals were taken into solution. They do not show any apparent relation to the aquifer, depth, or locality. The intermediate water types do not destroy the system of classification used in this discussion, but their presence might be expected from the geologic character of these areas. Probably many of the minerals dissolved by ground water in these areas come from rock-cementing materials. Study has shown that the cementing materials in any one type of rock differ greatly from place to place, both in amount and chemical character. Also, the water in a well may enter at two or more levels, and therefore represent a mixture of two or more depths and rock types. #### WATER TEMPERATURE Biweekly measurements were made of the temperature of water in 4 wells. Table 4 summarizes the temperature data. Wells have different temperature variations because of differences in depth. Well 8245-3740-21, a dug well 18 feet deep, has a much greater temperature variation than the other 3 wells. As the water body tapped by this well lies a very short distance below the surface, the water is easily affected by the temperature of the air and by the water percolating into it. The large diameter of the dugwell allows the temperature of the air to affect the water temperature | Well | Depth
(feet) | Record | | Temperature (°F) | | | |---|-----------------|--|------|----------------------|-----------------------------|----------------------| | | | Begins | Ends | Minimum | Maximum | Average | | 8245-3740-15
20
21
8250-3740-3 | 88
18 | Oct. 30, 1950
Oct. 16, 1950
Feb. 18, 1952
Nov. 29, 1950 | do | 54
53
46
54 | 60
57
60
59 | 57
55
54
57 | Table 4.— Temperature of water in wells penetrating the Breathitt formation in the Prestonsburg quadrangle, Kentucky more than the small diameter of a drilled well would allow. Hence, the water in this dug well has a greater variation of temperature than the water in wells 8245-3740-15, 8245-3740-20, and 8250-3740-3, which are 49, 88, and 40 feet deep, respectively. ## QUATERNARY SYSTEM #### ALLUVIUM #### LOCATION AND THICKNESS Quaternary alluvium overlies the bedrock in all the stream valleys and extends to the heads of even the smallest in streams. (See pl. 2.) The largest areas covered by alluvium are in the valley of the Levisa Fork, where flats as wide as one-third mile are present in and near Prestonsburg and East Point. The alluvium ranges in thickness from a fraction of an inch, at the valley walls and headwaters of the smallest streams, to a maximum known thickness of 90 feet, in well 8245-3740-194 south of Auxier. At least two benchlike flats are found above high water stage along the Levisa Fork. The main bench, or terrace, ranges from about 630 feet near East Point to about 640 feet in altitude in Prestonsburg. A lower terrace, about 615 feet in altitude is well developed near East Point, but not elsewhere. Another bench, the present flood plain, is 5 to 10 feet above low water, and from a few feet to 75 feet wide on either side of the river. #### CHARACTER Sample logs collected by the author and data supplied by well owners and drillers provided information about the alluvium. The alluvium consists mostly of clay, silt, and fine sand, although some medium to coarse sand and gravel are present. Generally, the alluvium increases in coarseness from top to bottom. Except in small tributary valleys, the alluvium is much the same in one place as in another. The general fineness of the alluvial fill reflects the fine grain of the sandstones and shales from which it was derived; and the increase in coarseness from top to bottom reflects the decreasing gradient of the streams as the waters at the mouth of the Big Sandy were impounded during glacial time. Samples collected by the author from well 8245-3740-163 drilled at Auxier provided information about the alluvium of the Levisa Fork. (See fig. 10 and logs of wells, p. 116-118.) From the surface to a depth of 70 feet the particles of alluvium gradually increased in size from silt and clay to sand and gravel. At depths of 70 to 75 feet the alluvium contained a large proportion of fine material and some pieces of coal. Gravel was present in most of the material at depths between 75 feet to 85 feet (bedrock). From the surface to a depth of 43 feet the weathering of iron-bearing minerals above the water table stained the alluvium grayish orange and pale yellowish brown. At depths between 43 and 70 feet the alluvium was yellowish gray. At depths below 70 feet the grains were iron stained and the alluvium dusky yellow. Evidently the alluvium below this depth has been weathered a great deal more than the alluvium above. This fact and the abrupt change in the character of the alluvium at 70 feet suggest that the material lower than 70 feet may represent an older alluvial fill. The alluvium in tributary valleys was derived from the sandstone and shale outcrops near the tributary streams. Near Abbott Creek and Middle Creek samples of alluvium were collected by the author from wells 8245-3740-135 and 8245-3735-5. Well 8245-3740-135 penetrated 40 feet of clay and silt underlain by 7 feet of sand and gravel. The record of well 8245-3735-5 is not complete, but the alluvium probably consists of silt except for a 2-foot layer of sand and gravel found 6 feet above bedrock. The driller of well 8245-3735-21 along the Katy Friend Branch reported that the alluvium consisted of 42 feet of very fine grained gray sand. Test well 8245-3740-198, drilled in the valley of Abbott Creek, penetrated 5 feet of soil underlain by 15 feet of quicksand and 15 feet of gravel. Evidently, the character of the alluvium in valleys tributary to the Levisa Fork changes from place to place. The large tributary valleys, such as Abbott Creek and Middle Creek, contain mostly fine-grained material underlain by a coarse layer of sand and gravel. The alluvium of the small tributary valleys is less well sorted, and the grain size is controlled largely by the lithologic character of the local rocks. Figure 10. — Particle-size distribution of samples of alluvium from the Levisa Fork and Abbott Creek. #### OCCURRENCE OF WATER Water is stored in and moves through intergranular pore spaces in the unconsolidated alluvium. Gravels, sands, silts, and clays contain water. The gravels and sands yield water readily to wells. The silts yield water slowly, and the clays yield little or no water to wells. Most ground water in the alluvium is under water-table conditions. Lenses of clay within the formation, however, may produce local artesian conditions. #### RECHARGE The alluvium receives water directly from precipitation, from the infiltration of stream water (fig. 11), and from seepage from the Breathitt formation. Streams recharge the alluvium during times of flood when the water level in the stream is higher than the Figure 11.—May Branch in flood stage. Shallow dug well in alluvium equipped with recording gage. At flood crest, water level in well was about 0.77 foot below land surface. water table; the water returns to the streams as the stream level goes down. #### DISCHARGE Water in the alluvium is discharged by evaporation and transpiration, by seepage into streams, and, at times, by seepage into the Breathitt formation. Water is discharged into streams when the surface of the stream is below the water
table. During times of drought nearly all the streamflow is water discharged from the alluvium. Wells in the alluvium also discharge water, but this amount is negligible in comparison with the natural discharge. ## **WATER-LEVEL FLUCTUATIONS** When recharge to the alluvium exceeds discharge, the water table rises; when discharge exceeds recharge, the water table falls. The influence of river stage and precipitation on water levels in wells 8245-3740-23, 8245-3740-11, and 8245-3740-108 that penetrate the alluvium are shown in plate 4. Small water-level fluctuations due to changes in barometric pressure were observed in well 8245-3740-11. The upper silty layer of the alluvium produces barometric effects by forming a partial seal against air pressure, particularly when the silt is saturated with water during wet seasons. #### YIELD OF WELLS The yield of a well in the alluvium depends on the size and shape of the particles, how uniformly the particles have been sorted, how deep the well penetrates into the saturated zone, and the type of well construction. The maximum known saturated thickness of the alluvium is about 45 feet. Sieve and permeability tests made on 9 samples of alluvium collected from well 8245-3740-163 in Auxier indicate that screened or gravel-packed wells of moderate yield could probably be developed in the alluvium along the Levisa Fork. Sieve test curves (fig. 10) show that most of the alluvium below the water table could be properly developed by a well with screen slot openings between 0.010 and 0.015 inch wide (10 to 15 slot screen). This screen should pass 60 percent of the material and retain 40 percent. Laboratory permeabilities were determined for samples of the alluvium taken from depths of 43 to 84 feet. Permeabilities ranged from 3.1 gpd per square foot at depths of 70 to 75 feet to 209 gpd per square foot at depths of 60 to 65 feet. The average permeability was 46 gpd per square foot. A screened well located about 200 feet from the center line of the Levisa Fork and penetrating 40 feet of saturated alluvium of this type would probably yield as much as 25 gpm. ## CREMICAL CHARACTER OF THE WATER Chemical analyses were made of water samples from 3 wells and 2 springs in the alluvium. (See table 1.) The waters are less mineralized than those from the Breathitt formation but contain considerable amounts of iron in places. Waters from the alluvium do not show as great a difference from each other in chemical character as those from the Breathitt formation; this may be due, at least in part, to the smaller number of samples taken. The water samples ranged from soft to moderately hard. Plate 1 shows graphic plots of selected analyses. The following paragraphs discuss the chemical properties and constituents and their significance. The iron content of the samples analyzed ranged from 0.25 ppm in well 8250-3740-18 to 51 ppm in well 8245-3740-108 and included the lowest and highest amounts of iron of any wells in the Prestonsburg quadrangle. The sample from well 8250-3740-18 is the only one in the Prestonsburg quadrangle that did not contain an undesirable amount of iron. The little evidence available suggests that water from deep wells in the alluvium has a higher iron content than water from shallow wells in the alluvium. The water from well 8245-3740-96, in the valley of the Levisa Fork near Auxier, is calcium magnesium bicarbonate water; other water samples from the alluvium are not readily classified. Bicarbonate ranged from 21 ppm in the slightly mineralized water of spring 8250-3735-20 to 248 ppm in the predominantly bicarbonate water of well 8245-3740-108. Sulfate ranged from 3. 3 ppm in well 8245-3740-96 to 20 ppm in spring 8250-3735-20. The amount of sulfate was roughly equal to bicarbonate in springs 8250-3735-19 and 8250-3735-20. These springs are 0.6 mile apart along the Arnett Branch and have waters similar to each other. Chloride ranged from 0.9 ppm in spring 8250-3735-20 to 28 ppm in well 8250-3740-18. Significant quantities of chloride in shallow wells penetrating the alluvium in the Prestonsburg quadrangle are more likely to be due to pollution from surface wastes than to contamination from salty waters in the Breathitt formation. The fluoride content of the waters is low. The water at well 8250-3740-18 and spring 8250-3735-19 contained no fluoride, that from well 8245-3740-96 and spring 8250-3735-20 contained 0.1 ppm, and that from well 8245-3740-108 contained 0.4 ppm. Nitrate in the waters ranged from 0.2 ppm in wells 8245-3740-96 and 8245-3740-108 along the Levisa Fork to 9.9 ppm in well 8250-3740-18. As the chloride content of the water in well 8250-3740-18 is also relatively high, the water may be polluted by surface seepage. The water from well 8245-3740-108 contained 16 ppm of ammonium. Ammonium is not known to be present in any other waters from the Prestonsburg quadrangle. Ammonium in ground waters may be brought in from the air or may result from the decomposition of organic matter or nitrates. The reason for the presence of ammonium in the water from well 8245-3740-108 is not known. The hardness of the waters ranged from 25 ppm in spring 8250-3735-20 to 98 ppm in well 8245-3740-108. Three of these well and spring waters are soft, and two are moderately hard. The specific conductance of the waters ranged from 79.4 micromhos in spring 8250-3735-20 to 426 micromhos in well 8245-3740-108. The water from spring 8250-3735-20 was the least mineralized of all samples, from both the consolidated and unconsolidated rocks in the Prestonsburg quadrangle. The average specific conductance of waters from the alluvium was 261 micromhos and is lower than the average for waters from the Breathitt formation. Water from wells and springs in the alluvium is less mineralized than water from the Breathitt formation for two reasons: the alluvium is recharged readily by precipitation, and movement of water in the upper part of the saturated zone is relatively rapid; the alluvium represents material weathered from the consolidated rocks of the Breathitt formation, and by the time the alluvium is deposited much of the soluble material has been removed. ## TEMPERATURE OF THE WATER Ground-water temperatures were measured periodically in 2 wells penetrating the alluvium. The temperature record for well 8245-3740-18, in the valley of Little Paint Creek, extends from October 16, 1950, to October 23, 1951; the temperature record for well 8245-3740-108, in the valley of the Levisa Fork near Auxier, extends from January 14, 1952, to June 30, 1953. Temperatures in well 8245-3740-18 range from 44° to 64°F. Temperatures in well 8245-3740-108 range from 56° to 59°F and average 58°F. The difference in the temperature range of the two wells is due to differences in the depth to water. The water level in well 8245-3740-18 is 4 to 8 feet below the surface and the water is easily influenced by the temperatures of the air and of the water percolating into it. The large diameter of the well probably allows the air temperature to affect the water in the well. Therefore, the temperature variation in well 8245-3740-18 is comparatively large. The water level in well 8245-3740-108 is 32 to 48 feet below the surface and is not easily affected either by the temperature of the air or by the temperature of the water percolating into it. Because the well is cased to a depth of 63 feet, water entering the well comes from that depth and is less subject to temperature changes than water at the top of the saturated zone. For these reasons, temperature variations of water in well 8245-3740-108 were slight. # RECORDS OF WATER WELLS, SPRINGS, AND COAL MINES YIELDING WATER Water wells, springs, and coal mines yielding water in the Prestonsburg quadrangle are described in tables 5 and 6 (see Base data). Information classed as "reported" was obtained from the owner tenant, or driller. Well and water-level depths not classed as "reported" were measured. The material in the principal water-bearing bed is that reported by the owner, tenant, or driller. Quotation marks are used if the term is a local one, or if its use in describing the material is doubtful. # RECORDS OF GAS, OIL, AND TEST WELLS, OF CORE AND AUGER HOLES, AND OF BRIDGE-PIER EXCAVATIONS One hundred and fifty-seven gas, oil, and test wells in the Prestonsburg quadrangle are described in table 7 (see Base data). Records of these wells were supplied by the Kentucky-West Virginia Gas Co. and the Inland Gas Corp. Records of core and auger holes and of bridge-pier excavations are given in table 8 (see Base data). # WELL LOGS AND MEASURED SECTIONS Logs of 55 gas, oil, test, and water wells are listed under the section "Base data." Of the 157 gas, oil, and test-well logs collected during the investigation, 49 containing the most useful water information were selected for listing here. All but one are partial logs. Rock terms are those used by the driller. Where consolidated rocks were penetrated, the material logged as "slate" is shale, and the material logged as "sand" is sandstone. Other water-well log information reported by owners and drillers is given in table 5 under the column headed "Remarks." Samples were collected in the field by the author and a driller and examined in the office by the author. The two sections (see Base data) were measured with hand level and a steel tape. Color was determined with a standard color chart. Grain sizes are listed according to the Wentworth scale. # WATER LEVELS IN OBSERVATION WELLS Water levels in observation wells in the Prestonsburg quadrangle are listed in table 9 (see Base data). Biweekly measurements were made with a steel tape. Daily noon readings were taken from a recorder graph. The symbol "a" preceding a daily reading denotes an estimated reading; the symbol "b" denotes a tape measurement. ## SELECTED BIBLIOGRAPHY Baker, J. A., 1955, Geology and ground-water resources of the Paintsville area, Kentucky: U. S. Geol. Survey
Water-Supply Paper 1257. California State Water Pollution Control Board, 1952, Water quality criteria: Sacramento, Calif., Pub. 3, 512 p. Campbell, M. R., 1893, Geology of the Big Stone Gap.coal field of Virginia and Kentucky: U. S. Geol. Survey Bull. 111. Fenneman, N. M., 1938, Physiography of the eastern United States: New York, McGraw-Hill Book Co., Inc. Hauser, R. E., and Thomas, G. R., 1952, Preliminary structure map on the Van Lear coal: Ky. Geol. Survey, ser. 9. Hudnall, J. S., and Browning, I. B., 1949, Structural geologic map of the Paint Creek Uplift in Floyd, Johnson, Magoffin, Morgan, and Elliott Counties, Ky.: Ky. Geol. Survey, ser. 9. Lafferty, R. C., Jr., 1949, Central basin of Appalachian geosyncline: Appalachian Geol. Soc. Bull., v. 1, p. 202-238. McFarlan, A. C., 1943, Geology of Kentucky: Lexington, Ky., Univ. of Kentucky. McGrain, Preston, and Thomas, G. R., 1951, Preliminary report on the natural brines of eastern Kentucky: Ky. Geol. Survey, ser. 9, Rept. Inv. 3, 22 p. Meinzer, O. E., 1923, The occurrence of ground water in the United States with a discussion of principles: U. S. Geol. Survey Water-Supply Paper 489. Morse, W. C., 1931, Pennsylvanian invertebrate fauna: Ky. Geol. Survey, ser. 6, v. 36, p. 293-348. Otton, E. G.. 1948, Geology and ground-water resources of the London area, Kentucky: Ky. Dept. Mines and Minerals, Geol. Div. Thomas, R. N., 1949, Salt sand of eastern Kentucky: Appalachian Geol. Soc. Bull., v. 1, p. 166-183. 1951, Devonian shale gas production in central Appalachian area: Am. Assoc. Petroleum Geologists Bull., v. 35, p. 2249-2256. U. S. Weather Bureau, 1933-53, Climatological data. Wanless, H. R., 1939, Pennsylvanian correlations in the Eastern Interior and Appalachian Coal Fields: Geol. Soc. America Special Paper 17. Wanless, H. R., 1946, Pennsylvanian geology of a part of the southern Appalachian Coal Field: Geol. Soc. America Mem. 13. Wenzel, L. K., 1942, Methods for determining permeability of water-bearing materials, with special reference to discharging-well methods: U. S. Geol. Survey Water-Supply Paper 887. #### Table 5.-Records of water wells in Location: For location of wells, see plate 1. Type of well: Bo, bored; Dr, drilled; Du, dug. formation. Below land surface: Measured unless noted; r, reported. Lift: B, bucket or bailer; D, domestic; In, industrial; O, observation well; P, public supply; S, stock: Un, unused. | Well no. | Location | Owner or user | Driller | Type
of
well | well | Diam-
eter of
well
(inches) | |-------------|--|---|--------------------|--------------------|------------|--------------------------------------| | 8245-3735-1 | West Prestonsburg | B. B. Shepard | S. Kinser | Dr | | 6 | | 2 | Post Office,do | Paul Dotson | ••••• | Dr | 52 | 6 | | 3 | 4.2 miles southwest of West Prestonsburg Post Office. | do | •••••• | Du | 16 | 18 | | 4 | | Henry Fritz | | Dr | 49 | 6 | | 5 | | Forks of Middle Creek school. | James Allen | Dr | 100 | 6 | | 6 | 2,2 miles southwest of
West Prestonsburg
Post Office. | Jimmy Green, form-
erly Tobia Marsil-
lett. | Willard
Kinser. | Dr | 100 | 6 | | 7 | 2.0 miles southwest of West Prestonsburg Post Office. | | S. Kinser | Dr | 69
• | 6 | | 8 | 1.7 miles southwest of West Prestonsburg Post Office. | Amos Dotson | Willard
Kinser. | Dr | r100 | 6 | | 9 | 1.6 miles southwest of West Prestonsburg Post Office. | do | Willard
May. | Dr | r41 | 6 | | 10 | 1.2 miles southwest of West Prestonsburg Post Office. | Della Allen | Hayes Bros | Dr | r78 | 6 | | 11 | 1.0 mile south of junction of Kentucky Highways 404 and 114. | Bill Spriggs | ************ | Dr | 39 | 6 | | 12
13 | do | Irvine Amburgy
Henry Montgomery | ************** | Dr
Dr | 43
r80+ | 6 | | 14 | | Joe Johnson | Frank Wells. | Dr | r48 | 6 | | 15 | do | Susie Johnson | Isadore
Horne. | Dr | r94 | 6 | | 16 | 1.5 miles south of junction of Kentucky Highways 404 and 114. | Jerry Hackworth | Frank Wells. | | 45 | 6 | | 17
18 | | Darvin Johnson
Moss Dempsey | do
Kinser(?) | Dr
Dr | 44
r42 | 6
6 | | 19 | | Docka Ousley | ••••• | Dr | r68 | 6 | ### the Prestonsburg quadrangle, Kentucky Depth of well: measured unless noted; r, reported. Geologic unit: Al, alluvium; Br, Breathitt E, electric; H, hand operated; J, jet; L, lift pump; Pi, pitcher pump. Use: C, commercial; | Principal
bearing | | Water | level | | | | |--|------------------|---|---|--------------|----------|--| | Character
of
material | Geologic
unit | Below land
surface
(feet) | Date of measurement | Lift | Use | Remarks | | | Br | | •••• | L,E | D,S | | | Limestone
(of drillers). | Br | 11.86 | Oct. 12, 1950 | в,н | Un,O | | | | A1 | 10,17 | Oct. 13, 1950 | ••••• | Un | | | *********** | Br | 6.45 | do | в,н | P | Chemical analysis in table 1. | | Sandstone
and (or)
siltstone. | Br | 36,97 | Aug. 6, 1951 | в,н | P | Chemical analysis in table 1
and sample log on p. 113. | | Sandstone | Br | 19,35 | Dec. 19, 1950 | ••••• | Un,O | Chemical analysis in table 1. | | *********** | Br | 39,65 | do | в, н | D | Do. | | ************* | Br | •••••• | •••••• | J, E | P | Chemical analysis of chloride content in table 1. | | ************* | Br | • | ••••• | | Un | Well partly filled. | | Slate (of
drillers). | Br | 3,48 | Mar. 26, 1951 | в,н | D | Log, thickness in ft: slate 10:
sand 22 to 24; slate (water)
with hard kidney rock 44 to 4 | | | Br | 15.79 | Aug. 7, 1951 | В,Н | D | With hard reality foot 11 to | | ••••••• | Br
Br | 17,15 | do | B, H
J, E | D
D,S | | | Red sand-
rock (of | Br | 23.89 | Aug. 7, 1951 | B,H | D | Log, thickness in ft: unconsoli-
dated material 40; red sand-
rock 8. | | drillers).
Blue rock(of
drillers). | Br | •••••• | *************************************** | L,H | D,S | Gas in well. | | Sandstone?
or coal?. | Br | 18.63 | Aug. 7, 1951 | в,н | D,S | | | ••••••••••• | Br
Br | 18.80
20± | do
August 1951 | | D
D | | | Limestone?
(of drill-
ers). | Br | ••••• | •••••• | J,E | D,S | | Table 5. - Records of water wells in the | Well no. | Location | Owner or user | Driller | Type
of
well | Depth
of
well
(feet) | Diam-
eter of
well
(inches) | |----------------|---|--|--------------------------------|--------------------|-------------------------------|--------------------------------------| | 8245-3735-20 | 0.4 mile south of Junction of Kentucky | 1 | Willard
Kinser(?) | Dr | 38 | 6 | | 21 | Highways 404 and 114,
1.3 miles south of West
Prestonsburg Post | | James Allen | Dr | 74 | 6 | | 22 | Office. 1.8 miles southwest of West Prestonsburg Post Office. | Adam Sloan | S. Kinser
and W.
Kinser. | Dr | 110 | 6 | | 23 | | Margaret Prater | | Dr | 60 | 6 | | 24 | | Della Green | | Dr | r126 | 6 | | 25 | 1.7 miles southwest of West Prestonsburg Post Office. | Charles Warrix | S. Kinser | Dr | 76 | 6 | | 26 | 1.8 miles southwest of West Prestonsburg Post Office. | John Younce | Willard
Kinser. | Dr | 67 | 6 | | 27 | 2.0 miles southwest of West Prestonsburg Post Office. | Ervin Sloan | | Dr | 42 | 6 | | 28 | 2.1 miles southwest of West Prestonsburg Post Office. | Elzie Calhoun | | Dr | 54 | 6 | | 29 | | Hobart Young | | Dr | 47 | 6 | | 30 | 4.7 miles southwest of West Prestonsburg Post Office. | W. M. Stevens | James Allen | Dr | 58 | 6 | | 31 | do | bo | W. M. Ste-
vens. | Dr | 21 | 6 | | 32 | 1.0 mile south of West
Prestonsburg Post
Office. | Virgie Hughes | •••••• | Dr | 76 | 6 | | 33 | 1.4 miles southwest of
West Prestonsburg
Post Office. | W. C. Allen | Hayes Bros | Dr | 62 | 6 | | 34 | | Junior Burgess | | Dr | 68 | 6 | | 35 | | J. E. Shepard | S. Kinser
and W.
Kinser. | Dr | r58 | 6 | | 36 | 1.2 miles southwest of
West Prestonsburg
Post Office. | Bob Fitch | | Dr | 74 | 6 | | | 0.6 mile south of Pres-
tonsburg Post Office. | Jane Collins | | Dr | 43 | 7 | | 38
39
40
 | S. T. Bradley
Bill Cooley
Ruth Jesse | S. T. Bradley S. Kinser | Dr | 62 | 6 | | 41 | tonsburg Post Office. 0.9 mile south of Pres- | Marvin Wilson | S. Kinser and | Dr | r109 | 6 | | 42 | tonsburg Post Office. 0.6 mile south of Prestonsburg Post Office. | Maude Sloan | W. Kinser. | | 91 | 6 | | 43 | | do | do | Dr | 84 | 6 | TABLE 5 | Principal
bearing | | Water | level | | | | |------------------------------------|------------------|---------------------------------|---------------------|-------|---------|--| | Character of material | Geologic
unit | Below land
surface
(feet) | Date of measurement | Lift | Use | Remarks | | | Br | 14,18 | Aug. 3, 1951 | в,н | D | | | Slate (of
drillers) | Br | 14.87 | Sept. 5, 1951 | в, н | Р | Log, thickness in ft: sand, gray,
very fine, 42; slate 26; coal | | or coal.
Rock below
coal (of | Br | 34,98 | Sept. 4, 1951 | в, н | D | seam 2; slate 4, | | drillers). | Br | 24.74 | do | в,н | D | Chemical analysis of chloride content in table 1. | | ••••• | Br | 56,12 | do | J, E | D | Do. | | | Br | 33.31 | do | в, н | D,S | | | Slate (of
drillers). | Br | 31.26 | do | в, н | D,S | Log, thickness in ft: slate 67. | | | Br | 17.62 | Sept. 5, 1951 | в,н | D | | | ••••• | Br | 30,20 | do | в,н | D | | | | Br | 27.92 | do | В,Н | D | | | Soft slate
(of drill-
ers). | Br | 16,20 | do | в,н | D | Log, thickness in ft: unconsoli-
dated material 13; sandstone,
blue, clayey (water); slate
and small coal seam; rock,
hard; slate, soft (water). | | Blue clay
sand (of | Br | 11.98 | do | ••••• | Un | Chemical analysis in table 1.
Log, thickness in ft: unconsoli-
dated material 13; sandstone, | | drillers). | Br | 57 . 70 | Sept. 5, 1951 | B,H | D | blue, clayey (water). | | | Br | 21.89 | do | J, E | D,S | Chemical analysis of chloride content in table 1. | | | Br | 33,95 | do | ••••• | Un | | | ••••• | Br | r24.5 | March 1950 | J, E | D | | | | Br | 33,41 | Sept. 5, 1951 | B,H | D | | | | Br | 20.77 | Sept. 14, 1951 | | D | | | | Br
Br | ************* | | | D
Un | Well filled. | | | Br | 38,73 | Sept. 14, 1951 | В,Н | D,S | Gas in well. | | Slate? (of
drillers). | Br | 13? | do | 1 | Un | Well filled to within 14 ft of surface. | | do | Br | 7.55 | do | | | Chemical analysis in table 1. | | do | Br | 8.09 | do | | Un | | Table 5.—Records of water wells in the | Well no. | Location | Owner or user | Driller | Type
of
well | Depth
of
well
(feet) | Diam-
eter of
well
(inches) | |---------------|---|--------------------------------|------------------------|--------------------|-------------------------------|--------------------------------------| | 8245-3735- 44 | 0.8 mile south of Pres- | Ted Nelson | | Dr | 57 | 6 | | 45 | tonsburg Post Office, 0.9 mile south of Prestonsburg Post Office. | Charles Perry | Hayes Bros | Dr | 63 | 6 | | 46
47 | 1.1 miles south of Pres- | Arthur Hicks
Sam Sizemore | do
S. Kinser | Dr
Dr | 68
54 | 6 | | 48 | tonsburg Post Office. 1.2 miles south of Pres- | Hettie Sizemore | do | Dr | 63 | 6 | | 49 | tonsburg Post Office. 2.9 miles southeast of Prestonsburg Post | Ralph Marshall | Willard
Kinser. | Dr | r100+ | 6? | | 50 | Office. 2.8 miles southeast of Prestonsburg Post Office. | Ed Banks | ••••• | Dr | 58 | 6 | | 51
52 | | Kentucky-West Virginia Gas Co. | West Vir-
ginia Gas | Dr
Dr | 83 | 6
11 | | 53 | 0.1 mile west of | Jack DeRossett | Co.
Willard | Dr | r76 | 6 | | 54 | Watergap Post Office. 0.8 mile south of Watergap Post Office. | Columbia Fuel Corp. | Kinser. | Dr | r85 | 6 | | | 0.1 mile south of Watergap Post Office. | do | | Dr
Dr | r65
44 | 6
6 | | 57 | do | Forks of Bull Creek school. | ••••• | Dr | 51 | 6 | | 58 | 1.3 miles southwest of Watergap Post Office. | Joe Meadows | | Dr | 51 | 7 | | 59 | 1.6 miles southwest of
Watergap Post Office. | Warrix school | ••••• | Dr | ••••• | 6 | | 8245-3740- 1 | North Lake Drive,
Prestonsburg. | B. M. Thompson | | Dr | 80 | 6 | | 2 | do | W. E. Jackson
Atlas Compton | | Dr
Dr | r85 | 6 | | | tonsburg. North Lake Drive, Prestonsburg. | T. E. Neeley | Martin(?)
Lyons. | Dr | r70 | 6 | | 5
6 | At end of unnamed street, Prestonsburg. | do
James Harmon | S. Kinser(?) | Dr
Dr | r70
r90? | 6
6 | | 7 | North Lake Drive,
Prestonsburg. | Malcolm George | | Dr | 65 | 6 | | 8 | Jackson Street, Pres-
tonsburg. | J. W. Burke | S. Kinser | Dr | 68 | 6 | | 9 | do | Ralph Farris | S. Kinser(?) | Dr | r60 or
75 | 6 | | 10 | North Lake Drive,
Prestonsburg. | Otis Cooley | ************ | Dr | r89 | 6 | | 11 | Main Street, Prestons-
burg. | Julia Blackburn | | Du | 19 | 18 | | 12 | 1.8 miles north of
Cliff Post Office. | Sol DeRossett | ••••• | Du | 24 | 18 | | 13 | 1,5 miles west of Cliff Post Office. | Gervin Waddle | Gervin
Waddle. | Dr | 43 | 6 | | | | | | | | | | | ıl water-
ng bed | Water | level | | | | |------------------------------------|---------------------|--------------------------------|---|--------------|-----------|---| | Character
of
material | Geologic
unit | Belowland
surface
(feet) | Date of measurement | Lift | Use | Remarks | | Blue sand- | Br | 37.79 | Sept. 14, 1951 | | D | Gas in well. | | stone. Blue slate (of drill- | Br | 26.09 | do | в,н | D | | | ers). | Br
Br | 14.94
9.91 | do | В, Н
В, Н | D
D,S | | | | Br | 24,37 | do | в,н | D | | | | Br | | **************** | J,E | D | | | | Br | 24.33 | Oct. 23, 1951 | J,E | D | | | Sand and
slate(of
drillers). | Br | 33,34 | Oct. 25, 1951 | ••••• | | Well filled.
Log, thickness in ft: soil 30;
sand and slate 53. | | Coal seam | Br | r25? | 1951 | J.E | D | | | | Br | | ************ | L,E | In | | | Sandstone | Br
Br | 8.79 | Oct. 25, 1951 | L,E
B,H | In
D,P | Log, thickness in ft; surface 13, sandstone 31. Chemical | | | Br | 16.33 | do | в,н | P | analysis in table 1.
Chemical analysis of chloride | | | Br | 25.61 | do | в,н | D | content in table 1. | | | | | •••••• | в,н | P | | | | Br | 37.47 | Oct. 9,1950 | | Un,O | | | | Br
Br | r10 | *************** | J, E
J, E | D
Un | | | | Br | r35 | •••••• | J,E | D,P | | | | Br
Br | ••••••• | •••••• | | D
Un | | | | Br | 28.48 | Oct. 11, 1950 | в,н | Un | | | Sand (of
drillers). | Br | 23.10 | Oct. 12, 1950 | в,н | D | Chemical analysis in table 1. | | | Br | 38.07 | do | L,H | Un | | | Limestone
(of
drillers). | Br | r45 | *************************************** | ••••• | Un | | | uriters). | A1 | 9.13 | do | | Un,O | | | | | 6,21 | Oct. 17, 1950 | в,н | D,O | | | Sandstone | Br | 22,09 | Oct. 20, 1950 | В,Н | D | Log, thickness in ft; unconsolidated material 11; coal, streak 1 to 2; slate, rotten 2; sandstone 37. Chemical analysis in table 1. | Table 5. - Records of water wells in the | | | | T | | | | |----------------|---|----------------------------|--|----------------|--------------------------------------|---------| | Well no. | Location Owner or user Driller | | Type
of | well | Diam-
eter of
well
(inches) | | | 8245-3740- 14 | 1.7 miles west of Cliff
Post Office. | Raymond Waddle | Gervin
Waddle. | Dr | 29 | 6 | | 15 | 1.6 miles west of Cliff
Post Office. | Erman Waddle | Gervin
Waddle
and Erman
W addle, | Dr | 49 | 6 | | 16 | 1.8 miles west of Cliff
Post Office. | Sherd Waddle | Gervin
Waddle. | Dr | 12 | 6 | | 17 | 1.6 miles north of Cliff | J. E. Conley | | Dr | r192 | 6 | | 18 | Post Office. 1.9 miles north of Cliff | Tom DeRossett | | Du | 11 | 18 | | 19 | Post Office. 1.8 miles north of Cliff Post Office. | Rebecca DeRossett | | Du | 18 | 18 | | 20 | | Bee Daniels | John May | Dr | 88 | 6 | | 21 | do | do | Bee Daniels | Du | 18 | 18 | | 22
23
24 | do | W. J. Music | Willard May
Fyffe | Dr
Du
Dr | 28 | 18
6 | | 25
26 | do | do
Kanard Hall (tenant) | do | Dr
Dr | | 4
6 | | 27 | 0.3 mile south of West
Prestonsburg Post | B, M. Spurlock | ************* | Dr | 28 | 7 | | 28 | Office. 0.4 mile west of West Prestonsburg Post | German Miller | John Lyons | Dr | 46 | 6 | | 29 | Office
0.5 mile west of West
Prestonsburg Post | Sammy Ba y s, Jr | Willard
Kinser | Dr | 38 | 6 | | 30 | Office.
do | Delmer Robinson | do | Dr | 40 | 6 | | 31 | 0.2 mile northwest of
West Prestonsburg | Herbert LeMasters | John Lyons | Dr | r105 | 6 | | 32 | Post Office. Corner of Harkins Avenue and unnamed street, Prestonsburg. | R. E. Pitts | John Lyons(?) | Dr | | 6 | | 33 | 3.1 miles west of Cliff Post Office. | Bill Morgan | Gervin
Waddle. | Dr | 36 | 6 | | 34 | 3.4 miles west of Cliff | Buck Hobson | | Dr | r70 | 6 | | 35 | Post Office. 3.1 miles west of Cliff Post Office. | E. C. Howell | Frank May
and Son. | Dr | 18 | 5 | TABLE 5 | Principa
bearin | al water-
ig bed | Water | level | | | | |--|---------------------|---------------------------------|--------------------------------|-------------|-----------------|--| | Character
of
material | Geologic
unit | Below land
surface
(feet) | Date of
measurement |
Lift | Use | Remarks | | Sandstone | Br | 11.33 | Oct. 20, 1950 | в,н | D | Log, thickness in ft; unconsoli- | | Sandstone
and (or)
coal. | Br | 12,27 | do | в, н | D,0 | dated material 12 to 13; slate 12 to 13; sand, hard (water in fissure) 11. Chemical analysis in table 1. Log, thickness in ft: clay, yellow 8; clay, blue 40; sandstone, broken up, soft, 2 to 2½; coal (water)2; sandstone, blue, hard 12½. Chemical analysis in table 1. | | Coal | Br | 1,15 | do | B, H,
Gr | D | Log, thickness in ft, dirt 6; slate 3 to 4; coal (water) 2 to 3; sandstone 8 [±] , Chemical analysis in table 1. | | •••• | Br | | •••••• | L?,E | D,P | ysis in table 1. | | | Al | 5.83 | Oct. 16, 1950 | В,Н | D | | | ••••• | Al | 7.05 | do | В,Н | D | | | Slate (of drillers). | Br | 16.68 | do | В,Н | D,O | Log, thickness in ft: dirt 10;
slate (water) 84. Chemical | | Slate (of
drillers),
soil and
clay. | Br | 6.97 | do | | Un, O | analysis in table 1. Log, thickness in ft: dirt and clay (water) 6 to 7; slate (water) 11 to 12. | | Sandstone? | Br
Br | r40
12.76
32.77 | Oct. 30, 1950
Mar. 26, 1951 | J?,E
B,H | D
Un, O
D | Gas in well. | | •••••• | Br
Br | 25.80
26.08 | do
Mar. 25, 1951 | B, H | Un
D | Do. | | | A1? | 19.76 | Sept. 5, 1951 | ļ | Un | | | Black slate
(of drill | | 20.84 | Sept. 6, 1951 | в,н | D | Log, thickness in ft: sandstone
5 to 6; slate, black (water)
40 to 41. | | ers).
Yellow
sand- | Br | 3.26 | do | в, н | Un | 40 to 41. | | stone.
Blue rock
(of | Br | 15.02 | do | в, н | Un | Chemical analysis of chloride content in table 1. | | drillers), | Br | r75 | 1934 | J, E | D | | | ••••• | •••••• | ******************************* | Sept. 6, 1951 | ••••• | Un | Well filled. | | | Br | 20.45 | do | в,н | D | | | •••••• | Br | | •••••• | L, H | D | • | | Soft slate
(of drillers). | Br | 12,12 | Sept. 6, 1951 | в,н | D | Log, thickness in ft: dirt 9; slate, soft (water) 9. | Table 5 .- Records of water wells in the | | | | | | , | | |---------------|--|--------------------------------|---|--------------------|-------------------------------|------------------------------------| | Well no. | Location | Owner or user | Driller | Type
of
well | Depth
of
well
(feet) | Diam-
eter o
well
(inches | | 8245-3740- 36 | 3.0 miles west of Cliff Post Office. | Altha Hackworth | *************************************** | Dr | | 7 | | 37 | 3.5 miles west of Cliff
Post Office. | Homer Neeley | •••••• | Dr | | | | 38 | 2.3 miles west of Cliff
Post Office. | Norman Prater | | Dr | ļ | | | 39 | 2.2 miles west of Cliff
Post Office. | Jim Miller | S. Kinser | Dr | r63 | 6? | | 40 | 1.3 miles west of Cliff Post Office. | Charlie Amett | do | Dr | 61 | 6 | | 41 | 2.0 miles west of Cliff
Post Office. | Paris Conley | | Dr | r81 | 6? | | 42 | 1.7 miles west of Cliff Post Office. | Delmis Saunders | | Dr | ļ | 6 | | 43 | 1.1 miles west of Cliff Post Office. | Ollie Hill | John May | Dr | | ••••• | | 44 | 1.8 miles southwest of Cliff Post Office. | Big Branch school | | Dr | 49 | 6 | | 45 | 0.9 mile northwest of
Cliff Post Office. | Orville Dotson | Link Fyffe | Dr | 50 | 6 | | 46 | 0.6 mile northwest of
Cliff Post Office. | Earl Moore | John May | Dr | r60 [±] | 6 | | 47 | 0.7 mile northwest of Cliff Post Office. | do | do | Dr | r60 | 6 | | 48
49 | 0.8 mile northwest of | E.P. Hill
Mrs. Tom Hereford | do | Dr
Dr | r45 | | | 50 | Cliff Post Office. 1.2 miles east of Pres- | E. H. Smith | Hayes | Dr | 40 | 6 | | 51 | tonsburg Post Office. 1.4 miles east of Pres- | Grant Walders | | Dr | | | | 52 | tonsburg Post Office. 1.5 miles east of Pres- | Mrs. Porter Mayo | Kinser | Dr | | 6 | | 53 | tonsburg Post Office. 1.4 miles west of Cliff | G. L. Goodman | John May | Dr | 87 | 6 | | 54 | Post Office. 0.7 mile northwest of | William Greenwade | | Dr | 31 | 8 | | 55 | of Cliff Post Office. 1.4 miles west of Cliff | G. L. Goodman | John May | Dr | r45 | 6 | | 56 | Post Office. At junction of U. S. Highway 23 and Kentucky Highway 114, Prestonsburg. | William Greenwade | ************* | Dr | r92 | 6 | | 57 | 0.5 mile northeast of Cliff Post Office. | Bascom May | Lyons | Dr | r57 | 6 | | 58 | 0.9 mile northeast of Cliff Post Office. | Oscar Miller | | Dr | r80 | 6 | | 59 | 1.3 miles northeast of Cliff Post Office. | Maude Clark | Link Fyffe | Dr | r110 | 6 | | 60 | 1.4 miles northeast of Cliff Post Office. | Spradlin Branch school, | ••••• | Dr | | 6 | | 61 | do | Thurmon and Arnold Clark. | Link Fyffe | Dr | r63 | 6 | | 62
63 | do | Dow Webb
Kermit Morgan | Gervin Wad-
dle and | ł | r62
r100 [±] | 6
6 | | 64 | 1.5 miles northeast of
Cliff Post Office. | Arthur Goebel | Link Fyffe.
Link Fyffe | Dr | r79 | 6 | | 65 | 1.6 miles northeast of Cliff Post Office. | M. V. Clark | Isadore Horne | Dr | r94 | 6 | | 66 | | Bert Calhoun | | Dr | l | | TABLE 5 | | | | | | | | |-----------------------------|------------------|---------------------------------|---|------------|----------|---| | Principal
bearing | water-
bed | Water | r level | | | | | Character
of
material | Geologic
unit | Below land
surface
(feet) | Date of
measurement | Lift | Use | Remarks | | ••••• | Br | •••••• | Sept. 6, 1951 | ••••• | Un | Well filled to above surface. | | ************ | Br | | •••••• | J, E | D | | | | Br | •••••• | ••••• | J?,E | D,S | | | ••••• | Br | 25 | 1939 [±] | J, E | D | | | | Br | 15.92 | Sept. 13, 1951 | в,н | D | | | | Br | ••••• | ••••• | Pi,H | D | | | *********** | Br | •••••• | •••••• | | D? | | | | Br | | •••••• | L,H | s | | | •••••• | Br | 17.70 | Sept. 12, 1951 | В,Н | P | | | | Br | 16.26 | b | J, E | D | | | ••••• | Br | | •••••• | L,E | D,S | | | | | | | L,H | s | | | Sand | Br
Al | •••••• | | L,E
L,H | D,S
D | | | | Br | 10.64 | Sept. 13, 1951 | | Un | | | | Br | | | E | Un | | | | Br | | | | Un | Well filled, | | White sand | - Br | 46,30 | Sept. 13, 1951 | в,н | D | Log: slate; sandstone, white (water). | | | | 23,75 | do | B, H | D | (water). | | | Br | | | | Un | Well filled to within 4 ft of sur-
face. | | | Br | r62 | 1936 [±] | L,E | Un | 1400. | | Hard rock | Br | | ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | L,H | D | | | | Br | | | J, E | D,S | | | Sandstone | Br | r80 [±] | 1948 [±] | L, E | D | | | ····· | Br | | •••••• | L, H | P | | | | Br | r13 | April 1951 | J, E | D | | | Sandstone | Br
Br | | ••••••• | J,E | D
Un | | | | Br | | | J, E | D | | | Sandstone? | Br | r 40 | 1941 | J, E, | D | Log, thickness in ft; alluvium 8 | | ••••• | Br | | | J, E | D,S | slate; sandstone? (water). | Table 5 .- Records of water wells in the | Well no. | Location | Owner or user | Driller | Type
of
well | of
well | Diam-
eter of
well
(inches) | |------------------|---|----------------------------------|--|--------------------|-------------|--------------------------------------| | 8245-3740- 67 | 1.8 miles northeast of
Cliff Post Office. | W. R. Wells | Hobart
Hayes. | Dr | r85 | 6 | | 68
69 | 2.3 miles northeast of | Bud Calhoun
Polk Saunders | | Dr
Dr | 53
56 | 6
6 | | 70 | Cliff Post Office. 2.6 miles northeast of Cliff Post Office. | Carl Bingham | Link Fyffe | Dr | r 70 | 6 | | 71 | 3.6 miles south of Auxier Post Office. | Hansford Honeycutt | James Allen | Dr | r49 | 6 | | 72 | 3.5 miles south of Auxier Post Office. | George Hyden | •••••• | Dr | 79 | 6 | | | 3.4 miles south of | George school
John Branham | | Dr
Dr | 59
61 | 6
6 | | 75 | Auxier Post Office. 3.2 miles south of Auxier Post Office. | do | | Dr | r74 | | | 76 | 3.1 miles south of Auxier Post Office. | Dennis Warrix | | Dr | 48 | 6 | | 77 | 3.2 miles south of Auxier Post Office. | Alex Bingham | Willard
Kinser. | Dr | 41 | 6 | | | 1.3 miles northeast of Cliff Post Office. | Harry Simons | | Du | 50 | 22 | | | 1.4 miles northeast of Cliff Post Office. | T. J. Bingham | Link Fyffe | | r90+ | 6 | | | do | Edgar Bingham | Horne, | | r90 | 6 | | | 1.5 miles northeast of Cliff Post Office. | Woodrow Stevens | Link Fyffe | | r90* | 6 | | | 1.6 miles northeast of Cliff Post Office. | Roe Layne | * 1 . * | Dr | | 6 | | | 1.7 miles northeast of Cliff Post Office. | Jim Stevens
Cliff school | John Lyons
S. Kinser and
W. Kinser | Dr | r96 | 5
6 | | 85
8 6 | 2.5 miles north of Cliff | John Lafferty, Jr
Tom Moore | James Allen | | r101
165 | 6
3 | | 87 | Post Office. 3.2 miles north of Cliff Post Office. | R. L. May | James Allen | Dr | 48 | 6 | | 88 | 2.3 miles northeast of
Cliff Post Office. | Tom Moore | ••••• | Dr | ••••• | 4? | | 89 | 0.8 mile southeast of
Auxier Post Office. | L. G. Mayo | *************************************** | Dr | •••••• | 6 | | 90 | 0.7 mile southeast of
Auxier Post Office. | Carri Wells | Willard
Kinser. | Dr | 75 | 6 | | 91 | 0.6 mile southeast of
Auxier Post Office. | David Bickford | Link Fyffe | Dr | r49 | 6 | | 92
93 | | Willard Collins
William Wells | J. H. Fyffe | Dr
Dr | 41
71 | 6
6 | | 94 | 0.6 mile southeast of
Auxier Post Office. | G. W. Wells | Link Fyffe | Dr | 67 | 6 | | 95 | 0.5 mile southeast of
Auxier Post Office. | W. G. Webb | •••••• | Dr | 15 | 7 | | 96 | 0.6 mile southeast of
Auxier Post Office. | W. H. Horne | W. H. Horne | Во | 43 | 8 | | 97 | 0.2 mile southeast of
Auxier Post Office. | Logan Fraley | •••••• | Dr | . 36 | 6 | TABLE 5 | | al water-
ng bed | Wate | er level | | | | |----------------------------------|---------------------|---------------------------------
--|--------------|------------|--| | Character
of
material | Geologic
unit | Below land
surface
(feet) | Date of measurement | Lift | Use | Remarks | | | Br | r11 to 13 | June 1951 | J, E | D | | | | Br
Br | 15.04
36.22 | Nov. 20,1951
Oct. 30,1951 | В,Н
В,Н | D
D | | | | Br | ····· | | J, E | D,S | | | | Br | r15 | 1950 | J, E | D | | | | Br | 34.29 | Nov. 6, 1951 | J, E | D | | | | Br
Br | 42.60
28.63 | do | B, H
B, H | Un
D | | | | Br | | | J, E | D | | | Sandstone | Br | | | J, E | D,S | | | Coal
seam? | Br | 8,32 | Nov. 6,1951 | J,E | D | | | Sand | Al | 43.70 | Dec. 6,1951 | в,н | D | Log: clay; sand (water). | | | Br | r40 | October 1948 | J, E | D | | | Sandstone | Br | 30 to 40 | December
1951. | J, E | D | | | | Br | ····· | | L,H | D | | | | Br | ļ | | в,н | D | | | Coal seam | Br
Br | r50 to 60 | 1951 | L,H
L,H | S
D,S,F | | | Coal seam. | Br
Br | 50.78 | Dec. 7,1951 | J, E | D,S
Un | Core hole. Log on p. 114. | | White rock
(of drill- | Br | 4.39 | do | В,Н | D | | | ers). | A1 | | •••••• | ļ | Un | Well filled to within 3 [±] ft of | | | Br | | | J?, E | D | top. | | | Br | 47.26 | Dec. 13,1951 | в,н | D | | | ••••• | Br | | | J?,E | D | | | | Br
Br | 12,23
38,18 | Dec. 13,1951
Jan. 9,1952 | J,E
B,H | D,S
D | Chemical analysis of chloride content in table 1. | | Hard rock
(of drill- | Br | 37.41 | Dec. 13,1951 | J,E | D | Do. | | ers).
Quicksand
(of drill- | A1 | 2,25 | Jan. 9,1952 | В,Н | D | Log, thickness in ft: clay, yellow $22\frac{1}{2}$; clay, blue $1\frac{1}{2}$; | | ers).
do | A1 | 35,12 | Jan. 14,1952 | В,Н | s | quicksand (water) 4.
Log, thickness in ft: soil, sandy
20; muck, blue 3 to 4; quick-
sand, medium-grained (water
22 to 23. Chemical analysis | | <u> </u> | Br | 11.61 | do | в,н | D | in table 1. Chemical analysis of chloride content in table 1. | Table 5.- Records of water wells in the | Well no. | Location | Owner or user | Driller | Type
of
well | Depth
of
well
(feet) | Diam -
eter of
well
(inches) | |---------------|--|--------------------------------|--|--------------------|-------------------------------|---------------------------------------| | 8245-3740- 98 | 0.3 mile south of | W. J. Music | Link Fyfee(?) | Dr | 59 | 6 | | 99 | Auxier Post Office. 0.4 mile south of Auxier Post Office. | Richard Wells | | Dr | 43 | 6 | | 100 | 0.3 mile south of Auxier Post Office. | Warin Caudill | | Dr | •••••• | 6 | | 101 | 0.2 mile south of Auxier Post Office. | T. J. Davis | Link Fyffe | Dr | ••••• | 6 | | 102 | 0.1 mile southwest of
Auxier Post Office. | do | do | Dr | r60+ | 6 | | 103
104 | 0.2 mile southwest of Auxier Post Office. | E. B. Daniels
Emory Gilbert | ••••••• | Dr
Dr | r71
r 78 | | | 105
106 | House number 54, | W. H. Mills
Lincoln Daniels | Raymond
Melvin | Dr
Dr | 64
r100+ | 6 | | 107 | House number 39,
Auxier | È. E. Wells | | Dr | r108 | 6 | | 108 | House number 48,
Auxier. | Jake Hollifield | Link Fyffe | Dr | 59 | 6 | | 109 | House number 6, | George Reynolds | | Dr | 99 | 6 | | 110 | Auxier.
House number 26,
Auxier. | G. W. Music | Raymond
Melvin. | Dr | r94 | | | 111 | Åt Auxier Post Office | Mallory Stores, Inc | •••••• | Dr | ••••• | 5 | | 112 | House number 11,
Auxier. | Òra Curnuette | Link Fyffe | Dr | 93 | 6 | | 113 | House number 1,
Auxier. | Claude Music: | Raymond
Melvin. | Dr | 100 | 6 | | 114 | 0.1 mile south of Auxier Post Office | T. J. Davis | John Lyons | Dr | r114 | 6 | | 115
116 | House number 105, Auxier. | Phillip Childers | Raymond
Melvin | Dr
Dr | r131
r89 | 6
6 | | 117 | 3.1 miles southeast of
East Point Post | Otto Hyden | Hayes (?) | Dr | 89 | 6 | | 118 | Office. 0.6 mile west of Auxier Post Office. | Palmer Wells | Link Fyffe | Dr | 80 | 6 | | 119 | 0.7 mile southwest of
Auxier Post Office. | Samuel T. Hobson | Hayes | Dr | 54 | 6 | | 120 | 1.0 mile southwest of Auxier Post Office. | Marvin Crider | Link Fyffe | Dr | 50 | 6 | | 121 | 0.6 mile southwest of
Auxier Post Office. | Floyd Moles | | Dr | 32 | 6 | | 122 | 1.5 miles west of
Auxier Post Office. | Bill Foley | •••••••• | . Dr | r130 | r4? | | 123
124 | 0.5 mile southeast of
East Point Post
Office. | do
Tony Reneer | Link Fyffe
S. Kinser
and James
Allen. | Dr
Dr | r69
r296 | r8
r6 | | Principa | | Wate | r level | | | | |---|------------------|---------------------------------|---|------------|----------|---| | bearin | g bed | | - 10 101 | Lift | Use | Remarks | | Character
of
material | Geologic
unit | Below land
surface
(feet) | Date of
measurement | | 0.0 | Nonata. | | | Br | 12,91 | Jan. 14, 1952 | В,Н | D | | | | Br | 19.09 | do | в,н | D,S | | | •••••• | Br | | •••••• | ••••• | Un | | | Hard shale | Br | | *************************************** | | Un | | | do | Br | r10 [‡] | 1950 | J, E | D,S | Chemical analysis of chloride content in table 1. | | ************* | Br
Br | r20 | July 1950 | L,H
J,E | P
D | Do. | | ************* | Br
Br | . 60 | Jan. 14, 1952 | B,H
J,E | D
D | Chemical analysis of chloride content in table 1. | | •••••• | Br | | *************************************** | J, E | D | Do. | | ••••••••• | Al | 38.53 | Jan. 14, 1952 | В,Н | D,O | Log, thickness in ft: clay and
-fine sand 79; slate, soft, and
hardrock (water) 26; coal, | | *************************************** | Br | 46.71 | Dec. 4,1952 | ••••• | Un | Chemical analysis in table 1
Chemical analysis of chloride
content in table 1. | | Black slate
(of drill-
ers). | | | •••••• | •••••• | D | Log, thickness in ft; alluvium
90; slate, black (water) 4.
Chemical analysis of chlo- | | ••••• | Br | | •••••• | J,E | С | ride content in table 1.
Chemical analysis of chloride | | Blue rock
(of drill-
ers). | Br | 39,96 | Jan. 15, 1952 | J,E | D | content in table 1. Log, thickness in ft: alluvium 85; rock, blue (water) 9. Chemical analysis of chlorid | | Sandstone | Bŗ | 37.55 | do | в,н | D,S | content in table 1. Log, thickness in ft; alluvium 89; sandstone (water) 17. Chemical analysis of chloric | | •••••• | Br | 40441000000000 | | | Un | content in table 1. Well filled. | | *********** | Br
Br | | • | •••••• | Un
Un | | | *************************************** | Br | 38,39 | Jan. 15, 1952 | в,н | D,S | | | Hard lime
stone (of
drillers), | 1 | 21.06 | Jan. 16, 1952 | J,E | D | | | Slate? | Br | 12,37 | Jan. 15, 1952 | в,н | D | | | | Br | 12,55 | do | В,Н | D | | | | Br | 17,05 | Jan. 16, 1952 | в,н | Un | | | | Br | | .,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | | D | Chemical analysis of chloride content in table 1. | | •••••• | Br
Br | r60 | *************************************** | L,E | Un
Un | | Table 5 .- Records of water wells in the | Well no. | Location | Owner or user | Driller | Type
of
well | of
well | Diam-
eter of
well
(inches) | |---------------|---|--------------------|---|--------------------|------------|--------------------------------------| | 8245-3740-125 | 0.5 mile southeast of
East Point Post Office | Tony Reneer | Pat Ramsey | Dr | r109 | r6 | | 126 | 0.3 mile east of East
Point Post Office. | E. M. Conley | Charles
McKenzie. | Dr | 36 | 6 | | 127 | do | Myrtle Boyd | | Dr | 45 | 6 | | 128 | 100 ft southwest of East
Point Post Office. | East Point school | do | Dr | 50 | 6 | | .129 | 0.2 mile east of East Point Post Office. | Naomi Greer | *************************************** | Dr | | ••••• | | 130 | 0.3 mile east of East Point Post Office. | G. L. Ramey | and Con- | Dr | 44 | 6 | | 131 | 25 ft northeast of East
Point Post Office.
 S. M. Music | ley.
Link Fyffe | Dr | r56 | 6 | | 132 | 1.1 miles southwest of East Point Post Office. | Tobe Auxier | dp | Dr | 42 | 6 | | 133 | 0.3 mile northwest of
East Point Post Office. | John Price | do | Dr | r95 | 4 | | 134 | 0.5 mile northwest of
East Point Post Office. | Ernest Hunt | do | Dr | r130 | 6 | | 135 | 2.1 miles west of Cliff | Bill Conley | Hayes Bros | Dr | r60 | 6 | | 136 | Post Office.
250 feet south of East | J. K. DeLong | Link Fyffe | Dr | ļ | 6 | | 137 | Point Post Office. 1.9 miles southeast of East Point Post Office. | W. F. Morell | Willard
Kinser. | Dr | r147 | 6 | | 138 | 0.4 mile northwest of
East Point Post Office. | Martin Crider | Link Fyffe | Dr | r54 | 6 | | 139 | 0.6 mile southeast of
East Point Post Office. | Charles McKenzie | ••••• | Dr | r58 | 6 | | 140 | 0.9 mile southeast of
East Point Post Office. | J. L. Music | Link Fyffe
and Son. | Dr | r60 | 6 | | 141 | 1.3 miles southeast of
East Point Post Office. | Hershel Crider | | Dr | 31 | 6 | | 142 | 1.6 miles south of East Point Post Office. | Joe Blackburn | Willard
Kinser, | Dr | r50 | 6 | | 143 | 2.0 miles south of East
Point Post Office. | Bill Blackburn | | Dr | r60 | 6 | | 144 | 2.5 miles south of East
Point Post Office. | W. L. Baldridge | S. Kinser | Dr | r51 | 6 | | 145 | 2.7 miles south of East
Point Post Office. | John Music | McKenzie
and Conley | Dr | 54 | 6 | | 146 | 3.9 miles southwest of East Point Post Office. | Sam Music | | | r71 | 6 | | 147 | 4.0 miles southwest of | Ed Music | John May | Dr | r45 | | | 148 | East Point Post Office. 2.8 miles south of East Point Post Office. | W. A. Baldridge | Link Fyffe | Dr | r60 | 6 | | 149 | Point Post Office. 2.9 miles south of East Point Post Office | Nelson Baldridge | do | Dr | r60 | 6 | | 150 | Point Post Office. 3.1 miles south of East Point Post Office. | Fred Baldridge | do | Dr | 32 | 6 | | 151 | 2.8 miles south of East
Point Post Office. | Harry Baldridge | S. Kinser | Dr | | 6 | | 152 | 2.9 miles south of East
Point Post Office. | Clifford Baldridge | Link Fyffe | Dr | r75 | 6 | | Principal
bearing | | Water le | evel | | | | |--|------------------|---------------------------------|---|-------------------|---------------|---| | Character
of
material | Geologic
unit | Below land
surface
(feet) | Date of
measurement | L ift | Use | Remarks | | ••••••• | Br
Br
Br | r69
r69
15.82 | Jan. 18, 1952 | J,E
L,E
B,H | Un
Un
D | | | Sandy-like
rock (of
drillers). | Br | 25.63 | do | В,Н | D | | | Siltstone | Br . | 10.06 | do | _ | Un | Chemical analysis in table 1 and sample log 9 on p. 115. | | ••••• | | •••••• | •••••• | E | Un | | | Siltstone | Br | 10.71 | Jan. 18, 1952 | L?,E | D | Chemical analysis in table 1 and sample log on p. 115. | | Hard rock
(of drill- | Br | r12 | | L,H | D,S | | | ers).
do | Br | 14.07 | Mar. 4, 1952 | B, H | D | | | | Br | r50 | | J, E | D | | | Blue rock
slate (of
drillers). | Br | 33.41 | Mar. 4, 1952 | В,Н | D | | | Sandstone | Br | r13 | Mar. 13, 1952 | J, E | D | Chemical analysis in table 1 and sample log on p. 115. | | •••••• | Br | | •••••• | J, E | D | | | ••••• | Br | r100 | March 1952 | в,н | D | Log thickness, in ft: soil 2 to 3;
sandstone with a little slate | | Slate (of
drillers) or
sandstone | | r10 to 12 | | J, E | D,S | 144 to 145. | | sandstone | Br | r20 | | L,H | D | | | | Br | | ••••• | L,H | D,S | | | Coal | Br | 6.08 | May 12, 1952 | Pi,H | Un | | | | | r 20 | ••••• | J, E | D,C | Chemical analysis of chloride | | ••••• | Br | | ••••• | | D | content in table 1. | | | Br | r11 | ************* | L,H | D,S,C | | | | Br | 13.40 | May 14, 1952 | в,н | D | | | | Br | r21 | *************************************** | J, E | D | Chemical analysis in table 1. | | Sand | Al | •••••• | •••••• | J,E | D | | | Sandstone | Br | r 5 | Fall 1919 | J,E | D | | | ••••• | Br | | •••••• | J, E | D,S | | | Black slate
(of drill- | Br | r5.71 | May 14, 1952 | в,н | D | | | ers). | | •••••• | | J,E | D | | | •••••• | ļ | •••••• | *************** | J,E | D | | Table 5. - Records of water wells in the | Well no. | Location | Owner or user | Driller | Type
of
well | of
well | Diam-
eter of
well
(inches) | |---------------|--|----------------------------|----------------------------|--------------------|------------|--------------------------------------| | 8245-3740-153 | 2.9 miles south of East
Point Post Office. | Herbert Spradlin | Link Fyffe | Dr | 60 | 6 | | 154 | 3.1 miles south of East
Point Post Office. | W. L. Baldridge, Jr. | and Con- | Dr | r61 | 6 | | 155 | 3,2 miles south of East
Point Post Office. | J. M. Hall | ley. | Dr | r61 | r5 | | 156 | 1.7 miles south of East | Claude Robinson | J. H. Fyffe | Dr | 127 | 6 | | 157 | Point Post Office. 1.9 miles south of East Point Post Office. | J. H. Nunnery | Willard May | Dr | r63 | 6 | | 158
159 | 2.0 miles south of East
Point Post Office. | J. B. Music | | Dr
Dr | r62
r61 | 6
6 | | 161 | 3.8 miles northwest of Cliff Post Office. | Upper Little Paint school. | | Dr | ••••• | 6 | | 163 | House number 27,
Auxier. | William Wells | J. H. Fyffe
and Son. | Dr | 98 | 6 | | 208 | 1.6 miles southwest of
East Point Post Office. | Marion Lilly, Jr | | Du | 14 | 30± | | 209 | 2.5 miles southwest of East Point Post Office. | Mrs. Belle Moles | •••••• | Du | 13 | 36 [±] | | 210 | 2.0 miles southwest of
East Point Post Office. | Jeff Moles | ************* | Du | 17 | 24+ | | 211 | 4.5 miles southwest of | C. B. Combs | | Du | 19 | 36 [±] | | 212 | East Point Post Office.
4.4 miles southwest of
East Point Post Office. | Curtis Richardson | ardson and | Du | 23 | 24 | | 213 | 5,4 miles southwest of
East Point Post Office. | Clarence Tackett | and Wood- | | 77 | 6 | | 214 | 0.9 mile northwest of
Cliff Post Office. | O. E. Holmes | row Allen.
Polk Saunder | | 54 | 5 | | 8250-3735-1 | 7.1 mile southwest of West Prestonsburg Post Office. | Willard Stevens | ************ | Dr | ••••• | | | 2 | 6,8 miles southwest of
West Prestonsburg
Post Office. | M. T. Dotson | Willard
Kinser | Dr | r58 | | | 3
4 | 6.5 miles southwest of
West Prestonsburg | Arnett school | | | 24+
r60 | 6
6 | | 5 | Post Office. 6.0 miles southwest of West Prestonsburg Post Office. | Walter Holbrook | Мау | Dr | 37 | 6 | | 6 | 5.9 miles southwest of
West Prestonsburg
Post Office. | Boyd Holbrook | | Dr | ••••• | | | 7 | 5.2 miles southwest of
West Prestonsburg | Fitzpatrick school | | Dr | ••••• | 6 | | 8 | Post Office. 4.0 miles southwest of West Prestonsburg Post Office. | Inland Gas Corp | •••••• | Dr | r54 | 4 | | 9 | 7.0 miles southwest of West Prestonsburg Post Office. | Ellis Manes | ••••• | Dr | 46 | 6 | | 10 | 6.5 miles southwest of West Prestonsburg Post Office. | G. R. Spradlin | •••••• | Dr | 50 | 5 | | | | | | | | | TABLE 5 | Principal
bearing | | Water | level | | | , <u>, , , , , , , , , , , , , , , , , , </u> | |---|------------------|---------------------------------|---|------------|-----------|--| | Character
of
material | Geologic
unit | Below land
surface
(feet) | Date of
measurement | Lift | Use | Remarks | | | •••••• | r24.75 | May 14, 1952 | B,H | D | | | Blue sand-
rock (of | Br | r30 [±] | ************* | J,E | D | | | drillers).
Sandstone | Br | r1 | | J, E | D | | | | Br | 27,68 | May 14, 1952 | ••••• | Un | Chemical analysis in table 1. | | | Br | | | J, E | D | Chemical analysis of chloride content in table 1. | | *************************************** | Br
Br | r25 | | L,E
J,E | S
D | Comon in tubic 1. | | •••••• | ********** | | ••••• | L,H | P | | | Sandstone | Br | 42,82 | July 9, 1952 | , | D | Chemical analysis in table 1 and sample log on p. 116. | | | Al? | 13,98 | Nov. 14, 1952 | | D | | | | Al? | 12,99 | do | | D,S | | | Coal bloom
(of drill-
ers). | Br | 13.19 | do | | D | | | | A1 | r8 to 10 | | Pi,B,
H | D | | | Slate (of
drillers). | Al, Br | 6.69 | Nov. 14, 1952 | В,Н | D,S | Log, thickness in ft: dirt and clay 15; slate (water) 9. | | Coal seam, | Br | 26.90 | do | B,H | D,S | | | Sandstone | Br | 20 | Nov. 24,1952 | B, H | D | Log, thickness in ft: dirt 6;
clay, blue 31; sandstone
(water) 17. | | | Br | | • | J?,E | D | (water) 11. | | | Br | | | J, E | D | | | | Br
Br | •••••• | | B,H
L | Un
D,P | | | | Br | 19.87 | Jan. 9, 1951 | В,Н | D | | | | Br | | *************************************** | J?,E | D | | | | Br | ************* | •••• | в, н | P | | | | Br | r18 to 20 | | L,E | In | | | | Br | 7,20 | July 5, 1951 | В,Н | D,S | | | | Br | 12,64 | do | | Un | | Table 5 .- Records of water wells in the | Well no. | Location | Owner or user | Driller | Type
of
well | of
well | Diam-
eter of
well
(inches | |------------------------|---|-------------------------------|------------------------------|--------------------|-------------|-------------------------------------| | 8250-3735-11 | 6.5 miles southwest of
West Prestonsburg | G. R. Spradlin | and S. | Dr | r41 | | | 12 | Post Office, 5.1 miles southwest of West Prestonsburg Post Office, | Penn Fitzpatrick | Kinser.
John May | Dr | r4 9 | 5 | | 13 | 5.2 miles southwest of West Prestonsburg Post Office. | do | do | Dr | r4 9 | 6 | | 14 | 2.5 miles southwest of junction of Kentucky Highways 404 and 114 |
Edgar Hale | Willard May | Dr | 46 | 6 | | 15
16 | | do | James
Allen. | Dr
Dr | r50
81 | 5?
6 | | 17
8250-3740-1
2 | do | Joe Hicks
Bonanza school | l | Dr
Dr
Dr | r60
r72 | 6 | | 3 | 0.9 mile east of Bo-
nanza Post Office. | L. H. Dotson | ••••• | Dr | 40 | 6 | | 4
5 | Myrtledo | Myrtle school
E. P. Prater | | Dr
Dr |
51 | 6 | | 6 | William Branch, 1.3
miles southwest of the
Little Abbott Creek
road. | A. B. Spears | J. E.
Williams. | Dυ | 13 | 18 | | 7 | 2.0 miles south of Bo-
nanza Post Office. | N. P. Holbrook | N. P. Hol-
brook. | Du | 9 | 18 | | 8 | 4.8 miles west of Cliff | Bruce Hackworth | Willard | Dr | 105 | 6 | | 9 | Post Office. 4.7 miles west of Cliff Post Office. | G. W. Adams | Kinser.
Isadore
Horne. | Dr | 64 | 6 | | 10 | 0.5 mile northeast of
the head of Middle
Fork. | Farrell Hannah | | Dr | 45 | 6 | | 11 | 0.9 mile northeast of
the head of Middle
Fork. | Marvin Hannah | do | Dr | 28 | 6 | | 12 | Along unnamed branch,
0.9 mile north of the
head of Middle Fork. | Mason Fitzpatrick | Link Fyffe,
Jr. | Dr | 67 | 6 | | 13 | 0.6 mile north of Whit- | Marvin Robinson | J. H. Fyffe | Dr | r55 | 6 | | 14 | aker Post Office. 200 ft southwest of | J. L. Whitaker | Link Fyffe | Dr | 39 | 6 | | 15 | Whitaker Post Office. 50 ft southeast of Whit- | G. C. Whitaker | do | Dr | 64 | 6 | | 16 | aker Post Office. 0.1 mile northwest of Whitaker Post Office. | Big Lick Fork school | ••••• | Dr | ••••• | 6 | | 17 | 5.3 miles southwest of East Point Post Office. | Joe DeRossett | Link Fyffe | Dr | 52 | 6 | | 18 | | Mason Fitzpatrick | ••••• | Du | 20 | | | 3 8 | 1.2 miles northeast of
the head of Middle
Fork. | Virgil Taylor | ••••• | Du | 13 | 24± | TABLE 5 | Principal
bearing b | | Water 1 | evel | | | | |-----------------------------|------------------|---|--|----------------------|-------------|---| | Character
of
material | Geologic
unit | Below land
surface
(feet) | Date of
measurement | Lift | Use | Remarks | | •••••• | Br | r4 to 5 | 1949 | | D | | | Sandstone | Br | | ••••• | J,E | D,S | | | Sandstone? | Br | | | | Un | Well partly filled. | | | Br | 13.54 | Aug. 7, 1951 | Pi,H | D,S | | | Sandstone | Br
Br | r22
17.98 | Aug. 7, 1951 | В, Н
В, Н | S
D | Chemical analysis in table 1. | | Sandstone. | Br
Br
Br | *************************************** | ······································ | J, E
L, H
J, E | D
P
D | Log, thickness in ft: alluvium
30; slate?; sandstone (water).
Gas in well, Chemical | | •••••• | Br | 15.26 | Nov. 14, 1950 | в,н | Un, O | analysis in table 1. | | Slate (of drillers). | Br
Br | 25.41 | Nov. 21, 1950 | L,H | P
Un | | | Coal | Br | 7.49 | do | В,Н | D | Log, thickness in ft: dirt 20;
slate, black 4; coal. | | do | Br | 4.09 | do | в,н | D | Log, thickness in ft; dirt 5;
rock, gray, hard 6; coal.
Chemical analysis in table | | | Br | 40.26 | Sept. 11, 1951 | в,н | D | 1. Gas in well. Chemical analysis in table 1. | | Sandstone | Br | 34.77 | do | в, н | D | in table 1. | | Slate (of
drillers). | Br | 8,83 | May 7, 1952 | ••••• | Un | Log, thickness in ft: alluvium
45; slate (water) 1; coal. | | Coal | Br | 8 to 9 | do | в,н | D | Log, thickness in ft: dirt and soil; rock; coal; rock 5. | | | Br | 12,35 | do | •••••• | Un | Log, thickness in ft: surface
18; rock, white 42; rock,
black 10, | | | Br | 21.86 | do | J, E | D | DIACK 10. | | | Br | 24.13 | do | B,H | D | Chemical analysis in table 1. | | | ••••• | 47.59 | do | ••••• | Un | | | | Br | 8.60 | do | L,H | P | | | Sandstone | Br | 11.73 | May 14, 1952 | В,Н | D | Chemical analysis in table 1. | | | Al | 12,29 | July 22, 1952 | в,н | D | Do. | | | A1? | 12.69 | Nov. 13, 1952 | в,н | D | | Table 5.—Records of water wells in the | Well no. | Location | Owner or user | Driller | Type
of
well | Depth
of
well
(feet) | Diam-
eter of
well
(inches) | |--------------|---|----------------------|--------------|--------------------|-------------------------------|--------------------------------------| | 8250-3740-39 | 1.6 miles northeast of
the head of Middle | Middle Fork school | ••••• | Du | 22 | 30± | | 40 | Fork. 0.9 mile north of Whitaker Post Office. | Ray Blair | RayBlair. | Du | 17 | 24 [±] | | 41 | 0.1 mile northwest of | Big Lick Fork school | James | Dr | r50 | 5 | | 42 | Whitaker Post Office. 1.4 miles southwest of Whitaker Post Office. | Sherman Tackett | Allen.
do | Dr | 60 | 6 | | Principal
bearing | | Water | level | | | | | | |---------------------------------------|------------------|---------------------------------|---------------------|-------|-----|---|--|--| | Character
of
material | Geologic
unit | Below land
surface
(feet) | Date of measurement | Lift | Use | Remarks | | | | ************ | A1? | 11.89 | Nov. 13,1952 | В,Н | D,P | | | | | Hard bluish
rock (of
drillers). | Br | 14 | Dec. 8, 1952 | ••••• | Un | Log, thickness in ft; talus 8½; siltstone, blade 1½; coal 2; claystone, silty 4; rock | | | | | Br | 9.19 | Nov. 13, 1952 | L,H | P | bluish, hard (water) 1. | | | | Limestone
(of drill-
ers). | Br | 30.56 | do | в, н | D,S | | | | Table 6.- Records of springs and water-yielding coal Location: For location of springs and mines see plate 1. | | | | | r | | |---------------|---|-------------------------------------|-------------------------------|--------------------------|------------------| | Spring or | | | Topo-
graphic | Principal wate | er-bearing bed | | mine no. | Location | Owner or name | situ-
ation | Character
of material | Geologic
unit | | | | | | | Records of | | 8245-3735-60 | 1.4 miles northwest
of Watergap Post
Office. | Wes Campbell | Base of
road cut | ••••• | A1 | | 61 | 1.3 miles northwest
of Watergap Post
Office. | Taulbee
Branham, | do | | A1 | | 62 | 1.2 miles southwest
of West Prestons-
burg Post Office. | State of Ken-
tucky. | Hillside
(road
cut), | Sandstone | Br | | 63 | Town Branch bridge,
Prestonsburg. | Chesapeake &
Ohio Railway
Co. | Side of | Coal seam | Br | | 65 | 3.9 miles southwest
of West Prestons-
burg Post Office. | Paul Dotson | Nose of hill. | Coal seam? | Br | | 66 | do | do | Hillside | Coal seam | Br | | 8245-3740-160 | 1.6 miles west of
Cliff Post Office. | Frank Arnett | do | Coal seam? | Br | | 8250-3735-18 | 7.7 miles west of West Prestonsburg Post Office. | Bill Adams | Base of
terrace. | ••••• | A1 | | 19 | 8.0 miles west of West Prestonsburg Post Office. | do | do | Sand | Al | | 20 | 7.4 miles west of West Prestonsburg Post Office. | do | Side of
terrace. | *********** | A1 | | 8250-3740-43 | 5.5 miles southwest
of East Point Post
Office. | Will Collins | Road cut
in hill-
side. | Siltstone | Br | | 44 | 5.2 miles southwest
of East Point Post
Office. | Eva Collins | | Coal seam | Br | | | | | | Reco | rds of water- | | 8245-3735-64 | 4.3 miles west of West Prestonsburg Post Office. | Paul Dotson | Hillside | Sandstone and coal seam. | Br | | 8245-3740-164 | 5.3 miles northeast
of Cliff Post
Office. | Wiley Warrix | do | Coal seam | Br | ### mines in the Prestonsburg quadrangle, Kentucky Geologic unit: Al, alluvium; Br, Breathitt formation, Use: D, domestic; S, stock; Un, unused. | | Y | | Tem- | | | | |---|--|---|-------------|---|---|--| | Improvements | Rate of flow
(gpm) | Date of measurement | Us e | pera-
ture
(°F) | Remarks | | | springs | | | | | | | | Two dug pits | Not flowing | Oct. 25, 1951 | Un | 54 | Contact spring. | | | Dug pit covered by corrugated iron. | ½ to 1 | do | s | | | | | None | 1 - | July 11, 1952 | Un | 64 | Joint spring. | | | do | 5 | July 14, 1952 | Un | ••••• | Contract spring, | | | Rock retaining wall | 1 - | Oct. 13, 1950 | Un | | Do. | | | Brick retaining wall. Piped to house. | 1 - | do, | D | ••••• | Do. | | | Stone and board re-
taining well. | •••••• | ***************** | D | ••••• | | | | Pit and tunnel lined with rocks. | 1 | Jan. 16, 1951 | D | 49 | | | | Pit covered with boards. | 1 | do | D | 47 | Contact spring. Chemi-
cal analysis in table 1 | | | Pit lined with rock and covered with galvan | | do | D | 46 | Chemical analysis in table 1. | | | ized iron sheet. Basin dug out at base of seep. | 1 - | Nov. 14, 1952 | ••••• | • | Joint spring. | | | Pit dug out in front of coal seam. | 1 - | do, | s | •••••• | Contact spring (?). | | | yielding coal mines | | | | | | | | None | 5 | Dec. 14, 1950 | Un | 40 | Chemical analysis in table 1. | | | Mine entrance sealed.
Piped to house. | | *************************************** | D | 62 | Do. | | | | ــــــــــــــــــــــــــــــــــــــ | L | J | | L | | Table 7.- Records of gas, oil, and test wells drilled in the Prestonsburg quadrangle, Kentucky | Location: For location of | wells, see plate 2. | Use: G, gas well; T, test well; O, oil well. | O, oil well. | | | | | | |---------------------------|--|--|---|--|-------------------------------|---|---------
---------| | Well no. | Location | Farm or lessor, and no. Driller or company | Driller or company | Reported altitude above sea level (feet) | Depth
of
well
(feet) | Diam-
eter
of well
(inches) | Use | Remarks | | 8245-3735-67 | 0.2 mile northeast of the mouth | John Stevens 2 | | 727 | 1,035 | | ß | | | 89 | of Shop Branch. Along Katie FriendBranch, 0,3 mile southeast of Middle | Katy Friend | | 640 | 1,454 | | : | | | 69 | Along Middle Creek, 0.3 mile south of the mouth of Bob | Colcord 1 | | 631 | 774 | | | | | 70 | Fitzpatrick Branch. 0.2 mile north of the mouth of | John Huff 1 | | 700 | 2,747 | | U | | | 11 | Along Right Fork of Bull Creek | Big Sandy Coal and Coke | | 657 | 945 | • | v | | | 12 | 0.6 mile east of the mouth of | Jonathan Fitzpatrick 2 | | 713 | 892 | | ۲ | | | 73 | Along Middle Creek, 0.3 mile northwest of the mouth of | Jonathan Fitzpatrick 3 | | 627 | 775 | • | v | | | 74 | Left Fork. Along Middle Creek, 0.4 mile northwest of the mouth of | Jonathan Fitzpatrick 4 | • | 889 | 554 | | ڻ | | | 75 | 10.3 mile northeast of the mouth | B. P. Friend 2 | *************************************** | 682 | 815 | • | U | | | 16 | | B. P. Friend 3 | | 829 | 788 | | H | | | 77 | 0.6 mile east of the mouth of | Jonathan Fitzpatrick 5 | | 644 | 609 | • | IJ | • | | 78 | Along Middle Creek, 0.1 mile | Bill Fitzpatrick 1 | | 625 | 1,917 | *************************************** | ც | | | 79 | Along Left Fork, 0.2 mile south | H. H. Fitzpatrick and | | 621 | 999 | | i | | | 80 | Along Left Fork, 0.3 mile north- | H. H. Fitzpatrick and H. | •••••••••••••••••••••••• | 627 | 1,892 | • | : | | | 81 | 0.6 mile north of the mouth of Whitaker Branch. | H. H. Fitzpatrick | | 737 | 2,900 | | <u></u> | | | Partial log on p. 113. | | | | | • | | | | | | | | | | | | | |---|---|--|----------------|---------------------|-----------------|--------------------------|--|---|---|--------------------------------|---|--|---|---------------------------------|------------------------------|--|---| | | U | Ö | Ü | • | | | ڻ
ن | ტ | | U | U | U | v | | U | U | U | | 5 | | | | | | | | | : | : | | | : | | | | | | 651 | 2,227 | 606 | 2,084 | 810 | 898 | 2,041 | 907 | 847 | 925 | 881 | 2,025 | 2,062 | 957 | 1,130 | 2,125 | 2,197 | 2,029 | | 721 | 677 | | 653 | 875 | 722 | 642 | 724 | 889 | 773 | • | 738 | 611 | 803 | 951 | 614 | 712 | 645 | H. H. Fitzpatrick and | H. D. ritzpatrick.
Henry Stanley 1 | Ike Fitzpatrick | Harris Stanley | H. H. Fitzpatrick 6 | J. C. Hopkins 1 | J. C. Hopkins and Valen- | tine Hopkins 2.
W. H. Fitzpatrick 1 | Ike Fitzpatrick 2 | H. H. Fitzpatrick 7 | H. H. Fitzpatrick 8 | Ike Fitzpatrick 2 | Ellen Fitzpatrick 1 | Ike Fitzpatrick | Ike Fitzpatrick 5 | Hiram Harris | John Scutchfield | Jim Hale 1 | | 0.4 mile southeast of junction of H. H. Fitzpatrick and | Middle Creek. st of junction of ranch and | Middle Creek, 0.3 mile southeast of junction of Ike Fitzpatrick | | ek.
outh | trick Branch. | mile | northeast of Left Fork. Along Bill Fit zpatrick Branch, 0.5 mile northwest of Middle | Creek. Along Ike Fitzpatrick Branch, 0.7 mile northwest of Middle | Fork, 0.4 mile south-
junction with Middle | O.5 mile north of the mouth of | Along Ike Fitzpatrick Branch,
1.0 mile northwest of Middle | Creek Along Middle Creek, 0.1 mile northwest of Katie Friend Branch. | 0,3 mile northwest of the mouth Ike Fitzpatrick | 0.8 mile northwest of the mouth | Along Middle Creek, 0.5 mile | northwest of Lett Fork. Along Mutton Fork of Bull Creek John Scutchfield at junction with unnamed | branch.
Along Blue River Branch, 0,3
mile northwest of Left Fork. | | 85 | 83 | 84 | 85 | 86 | 87 | 88 | 68 | 06 | 91 | 92 | 93 | 94 | 95 | 96 | 26 | 86 | 66 | | | Remarks | | | | | | Partial log on p. 113. | | | | | | | | | | | | |---|--|---|---|-----------------------------|----------------------|------------------------------|---------------------------------|--|---|--------------------------------|------------------------------|-------------------------------|------------------|---|---|-----------------------------|---|---| | inued | Use | C | U | U | | U | U | IJ | U | U | U | U | IJ | U | U | υ | : | Ŀ | | y — Cont | Diam-
eter
of well
(inches) | | : | : | : | | • | | | | | | | i | | | | 10 to 53/16 | | Kentuck | Depth
of
well
(feet) | 1,940 | 2, 183 | 1,999 | 2,094 | 2,068 | 2,036 | 2,071 | 937 | 2,288 | 2,130 | 746 | 1,959 | 1,056 | 2, 185 | 2,268 | 1,917 | 1,182 | | g quadrangle, | Reported altitude above sea level (feet) | 645 | 763 | 626 | 763 | 732 | 632 | 720 | 775 | 698 | 627 | 804 | 630 | 948 | 795 | 889 | 625 | 653,53 | | l in the Prestonsbur | Driller or company | *************************************** | 000000000000000000000000000000000000000 | | | | | | 2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | | | Kentucky-West | Virginia Gas Co. | ф. | | Kentucky-West | Virginia Gas Co. | Kentucky-West
Virginia Gas Co. | | 7.—Records of gas, oil, and test wells drilled in the Prestonsburg quadrangle, Kentucky—Continued | Farm or lessor, and no. | | Jess Hatfield 1 | Ballard James and Fred | Clark and Ferguson 2 | Harris and Stanley 3 | W. W. Richmond | Harris Stanley 4 | Big Sandy Co. 13 | Big Sandy Co. 14 | H. H. Fitzpatrick 3 | J. R. Langley 1 | J. R. Langley 2 | | George McGuire 1 | Obediah McGuire | | C. C. Stephens | | Table 7.—Records of gas, | Location | Along Le | aker Branch,
west of Watergap | Along Town Branch, 0.1 mile | _₹ | Along Middle Creek, 0,3 mile | nortnes
Katie F
Along the | east of Town Branch.
Near the Levisa Fork, 0.2 mile | west of Town Branch. | At the head of the Mutton Fork | Along Middle Creek, 0,3 mile | north of Katie Friend Branch. | ile | southeast of Middle Creek. 0,6 mile southwest of the mouth J. R. Langley 3 | of Jim Potter Branch Along Right Fork, 0.2 mile west George McGuire 1 | Along Wallen Fork, 0.5 mile | Along Middle Creek, at junction W. H. Fitzpatrick 1 | with pill flugathick branch, Along Right Fork, 0.2 mile west of Bull Creek. | | | Well no. | 8245-3735-100 | 101 | 102 | 103 | 104 | 105 | 106 | 107 | 108 | 109 | 110 | 111 | 112 | 113 | 114 | 115 | 116 | | | | | | | | | TA | BLE 7 | | | | | | 95 | |----------------------------------|------------------------|------------------|---|---|---|------------------------------|---------------------------------|---|--|--|---|-----------------|-------------------------|-----------------------------------| | | Partial log on p. 114. | | Partial log on p. 116. | | Brine analysis is made
by Kentucky Geo-
logical Survey.
Partial log on p. | Do. | Partial log on p. 118. | | Brine analysis made
by Kentucky Geo-
logical Survey. | See table 1 for chemical analysis of water. Partial log | | | Partial log on p. 120. | Do. | | U | U | F | U | H | ט | U | U | ს | U | U | ۲ | ט | ۲ | U | | 763 | | | 10 to
65/8 | | 14 to
8 1/4 | 14 to | 10 to | 13 to 7 | 1,067 13 ³ /8to | 1,035 13 ³ /8 to 65/8 | | | • | 1,315 14 t9 8 I/4 | | 763 | 880 | 2,166 | 861 | 1,030 | 882 | 2,231 | 1,968 | 1,981 | 1,067 | 1,035 | 880 | 2,015 | 1,783 | 1,315 | | 638 | 731 | 631 | 723 | 627 | 687.0 | 762.0 | 632 | 635 | 299 | 632 | 645 | 658 | 609 | 796.0 | | • | | | Inland Gas Corp | , , , , , , , , , , , , , , , , , , , | Kentucky-West
Virginia Gas Co. | qo | | | Inland Gas Corp | | | | Herman Moore Oil | Kentucky-West
Virginia Gas Co. | | Judith Friend 1 | J. H. Fitzpatrick 1 | Jonathan Hicks 1 | Kycoga Land Co. | Melissa Greers Heirs | B. C. May and T. R.
May. | ор | Cynthia Porter 1 | Webb and Hereford 1 | Bascom May Inland Gas Corp | Cynthia Porter 2 | Miranda Marrs | Hiram Harris 1 | Big Sandy Coal and Coke | Florence Hereford Kentucky-West | | 117 Along Middle Creek, 0,2 mile | | Fitzpatrick B | trick branch. Soft Creek, 0.6 junction with | Abbott Creek. Along unnamed branch, 0.2 mile northwest of Greer | Drauch. 0.2 mile east of junction of May B. C. May and T. R. Branch and the Levisa Fork. May. | 0.1 mile west of the head of | Along the Levisa Fork, 0.2 mile | Along the Levisa Fork, 0.1 mile southeast of junction with May Branch | Branch, 0.5 mile
st of junction with the
ork. | Along the Levisa Fork, 0.4 mile northeast of junction with
May Branch. | Along the Levisa Fork, 1.0 mile Miranda Marramortheast of junction with | Creek, 0.1 mile | sa Fork, at junc- | | | 117 | 118 | 119 | 8245-3740-162 | 165 | 166 | 167 | 168 | 169 | 170 | 171 | 172 | 173 | 174 | 175 | Table 7.—Records of gas, oil, and test wells drilled in the Prestonsburg quadrangle, Kentucky—Continued | ı | Remarks | Partial log on p. 121. | Do. | D°. | | | , | | | | | | | Partial log on p. 122. | Do. | | |---|--|--|--|---|---------------------------------|---|---|----------------|------------------------------|------------------------|---|---|---|--|-----------------------------------|--| | | Use | o | ڻ | U | Ü | U | | U | U | U | U | U | U | U | v | U | | | Diameter
of well
(inches) | 14 to
8 1/4 | 14tto
65/8 | : | : | | | | : | | | | | | • | | | | Depth
of
well
(feet) | 1,219 | 2,058 | 2,097 | 2,033 | 2,015 | 2,272 | 2,761 | 2,761 | 2,723 | 2,755 | 733 | 1,974 | 2,780 | 1,876 | 3,053 | | | Reported altitude above sea level (feet) | 749.0 | .655.0 | .687 | 199 | 671 | 890 | 089 | 657 | 651 | 630 | 634 | 665 | 625 | 610 | 913 | | | Driller or company | ф | do | | | | | | | | | *************************************** | Piney Oil and Gas | | Inland Gas Corp | | | | Farm or lessor, and no. | Jonathan Spradlin | A. J. Music | do | Hiram Harris | H. H. Fittpatrick 2 | M. S. Fitzpatrick | Auxier Coal Co | J. C. B. Auxier | J. C. B. Auxier 1 | J. C. B. Auxier | Walter Hatcher 1 | Highland Coal Co | Lee Hall | S. H. Fitzpatrick Inland Gas Corp | dodo | | | Location | 8245-3740-176 0.1 mile below the head of un-
named branch of the Levisa | 177 0.6.mile below the head of un-
armed branch of the Levisa | 178 10.2 mile east of the mouth of unnamed branch of the Levisa | 0.4 mile southwest of the mouth | Near Middle Creek, 0.4 mile west of junction with the | Levisa Fork,
0.8 mile south of junction of | ં | 0.3 mile west of Auxier Post | couthwest of the mouth | 0.5 mile southwest of junction of J. Johns Creek and the Levisa | Along Abbott Creek, 0,1 mile | Along unnamed branch, 0,3 mile Highland Coal Co | 0.9 mile south of junction of Johns Creek and the Levisa | Along Abbott Creek, 0,1 mile | 0.3 mile north of the mouth of Elliott Branch. | | | :Well no. | 8245-3740-176 | 177 | 178 | 179 | 180 | 181 | 182 | 183 | 184 | 185 | 186 | 187 | 188 | 189 | 190 | | | | TABLE 7 | 91 | |--|---|--|--| | Partial log on p. 123.
Do. | Partial log on p.124.
Do.
Do. | å å å | Partial log on p. 126.
Do. | | 9 9 1 | 0 0 + + 0 | רטטטטט | H 0 0 | | 10 to
65/8
10 to
65/8 | 8 to
65/8
10 to
65/8
13 to
81/4
13 to
65/8
10 to
53/16 | 10 to
65/8
10 to
65/8
10 to
65/8
10 to
65/8 | 65/8
10 to 65/8
10 to 65/8
10 to 65/8 | | 2,293
2,754
2,871
2,763 | 2,803
3,005
2,834
812
774 | 893
819
958
990 | 976
1,901
837
824 | | 1,123
645
626
633 | 625
750.0
745
642
657 | 729
677
791
848 | 780
615
736
674.5
642.53 | | Finey Oil and Gas | Columbian Fuel Corp Inland Gas Corp | | Inland Gas Corp | | Samuel Kelly 1 | Bell Wells 2 | Dora Hackworthdo | Codododo | | 191 0.5 mile northwest of the mouth of Elliott Branch. 192 0.2 mile northwest of Auxier Post Samuel Kelly 1 Piney Oil and Gas Corp 193 0.4 mile southeast of Auxier Post S. T. Johnson Office. 194 0.9 mile south of junction of johns Creek and the Levisa | 334 44 | o o e z z | southwest of junction with Abbott Creek. Near May Branch, 1,5 miles southwest of junction with Abbott Creek, 0,4 miles southeast of Deep Hole Branch, 0,3 mile southeast of the mouth of Elliott Branch, Along Steve Fitzpatrick Branch, 0,3 mile above the mouth, Along Middle Creek, 0,1 mile north of Holbrook Branch, | | 191
192
193
194 | 195
196
197
198
199 | 200
201
202
203
203 | 205
206
207
8250-3735-21 | Table 7.—Records of gas, oil, and test wells drilled in the Prestonsburg quadrangle, Kentucky—Continued | Remarks | , | Partial log on p. 127. | | | | | | | | | | | Partial log on p. 127. | | |--|---------------------------------------|--|--|------------------------------|-------------------------------|----------------------------|-------------------------------|--|---|--|------------------|--|---|--| | Use | · · · · · · · · · · · · · · · · · · · | ט | • | | U | U | U | បប | H | : | O | U | ۲ | | | Diam-
eter
of well
(inches) | • | | | | | | | | 10 to
65/8 | | 10 to
65/8 | | | | | Depth
of
well
(feet) | 196 | 829
982 | 1,007 | 789 | 804 | 720 | 812 | 991
922 | 2,846 | 801 | 755 | 780 | 853 | 835 | | Reported altitude above sea level (feet) | 634 | 642
833 | 747 | 644 | 658 | 654 | 723.6 | 793
755 . 5 | 811.3 | 642 | 657 | 678.7 | 715 | 702 | | Driller or company | | | | | | | | | Kentucky-West | | | | *************************************** | | | Farm or lessor, and no. | Steve Fitzpatrick 2 | L. B. Holbrook 4Cynthia Holbrook 1 | Steve Fitzpatrick 3 | Kelsie Holbrook 1 | Kelsie Holbrook 2 | Mitchel Dotson 1 | Kelsie Holbrook 3 | Kelsie Holbrook 4
Kelsie Holbrook 5 | ve the mouth.
Sam Hale Branch L. B. Shepherd | L. B. Holbrook 3 | Mitchel Dotson 2 | Mitchel Dotson 4 | Mitchel Dotson 5 | Steve Fitzpatrick 4 | | Location | ۳ | dle Creek, 0.2 mile
franny Fitz Branch. | of Steve Fitzpatrick Branch, Along Steve Fitzpatrick Branch, | Along Middle Creek, 0,2 mile | Along Granny Fitz Branch, 0.1 | At junction of Jack Arnett | Along Granny Fitz Branch, 0.5 | anch | mile above the mouth.
At head of Sam Hale Branch | Along Middle Creek, 0.1 mile southwest of Holbrook Branch. | | 0.2 mile northeast of junction of Mitchel Dotson 4 | Along Arnett Branch, 0.6 mile | above the mouth. 0,3 mile northeast of junction of Steve Fitzpatrick Branch and Middle Creek. | | Well no. | | 25 | 56 | 27 | 58 | 53 | 30 | 31
32 | 33 | 34 | 35 | 36 | 37 | 88 | 99 | | | | | | | Partial log on p.127. | | | | Partial log on p.128. | Do. | Do. | | Partial log on p.129. | | Partial log on p.129. | Do. | |---------------------|---|-------------------------------|--|---|---|---|---|-------------------------|---
--|-------------------------------|-------------------|-------------------|---------------------------------------|------------------------------|-----------------------|--| | H | | ڻ | U | ڻ | U | U | | υ | ט | H | H | H | Ü | U | H | U | H | | T | | : | • | | | | | | 10 to
65/8 | 10 to
65/8 | 10 to | 13 to
8 1/4 | | 13 to | 13 to 6 | 10 to | 8/69 | | 570 | 1,780 | 785 | 796 | 825 | 2,422 | 2,085 | 1,889 | 1,892 | 1,658 | 927 | 941 | 1,260 | 2,076 | 2,656 | 2,722 | 2,648 | 3,041 | | 651 | 657 | 655 | 684 | 089 | 675 | 753 | 650 | 650 | 653 | 069 | 762 | 840 | 812 | 683 | 705 | 658 | 677 | | | | | | 0 | | | Penn Fitzpatrick and others. | ф | Kentucky-West
Virginia Gas Co. | W. D. Reed | | | | Elkhorn Coal Corp | | | Kentucky and Ohio
Gas Co. | | Steve Fitzpatrick 5 | G. M. Stepp | F. C. Colcord 3 | L. B. Holbrook 4 | Cynthia Holbrook 3 | George Hale | F. C. Colcord Creek 4 | Stephen Fitzpatrick | Penn Fitzpatrickdodo | J. M. Richardson 1 | J. M. Richardson 2 | Nancy Dotson 1 | John Richardson 1 | John Richardson 2 | Spradlin and Hall 1 Elkhorn Coal Corp | Spradlin and Hall 2 | S pradlin and Hall 3 | Eva Dotson | | -ц
- | 0.4 mile east of junction of Steve Fitzpatrick Branch and | Along Bob Fitzpatrick Branch, | 0.2 mile northwest of modul. 1. B. Holbrook 4 | Creek. Along Middle Creek, 0,1 mile west of junction with Steve | Fitzpatrick Branch. 0,7 mile northwest of junction of George Hale | 10.7 mile northwest of junction of F. C. Colcord Creek 4 Middle Creek | 0.3 mile east of junction of Steve Stephen Fitzpatrick Penn Fitzpatrick and Pitzpatrick Branch and Middle | on of Steve Fitzpatrick | 0.1 mile northwest of junction of Carlot Richardson 1 Kentucky-West Granny Fitz Branch and Middle | O.3 mile northwest of junction of J. M. Richardson 2 | 0,4 mile east of the mouth of | the mouth | ith of | 0,2 mile west of the mouth of | Along Arnett Branch 0.6 mile | h.
mile | east of Arnett Branch. 0,2 mile east of the mouth of Jack Arnett Branch. | | 33 | 40 | 41 | 42 | 43 | 4 | 45 | 46 | 47 | 48 | 49 | 20 | 51 | 52 | 53 | 54 | 55 | 26 | Table 7.—Records of gas, oil, and test wells drilled in the Prestonsburg quadrangle, Kentucky—Continued | Remarks | Partial log on p.130.
Do. | | Partial log on p.131. | Do. | | | | | | Partial log on p. 132 | Do. | | Partial log on p. 132. | ő | |--|--|---|---|-----------------------|-------------------|------------------|----------------|---|------------------|--------------------------------|--|--|---|---------------| | Use | H H | ۲ | U | υ | v | Ŋ | Ö | Ŋ | : | H | H | ۳ | υ | H | | Diam-
eter
of well
(inches) | 2,757 14 to 65/8
2,783 10 to | 65/8
2,690 10 to | 103/4 to | 10 ³ /4 to | | • | | : | • | | 10 to | 65/8
10 to | 10 to
65/8 | 10 to
85/8 | | Depth
of
well
(feet) | 2,757 | 2,690 | 940 | 896 | 1,700 | 1,771 | 840 | 1,816 | 1,909 | 875 | 951 | 2,700 | 774 | 854 | | Reported
altitude
above
sea level
(feet) | 861
750 | 650 | 883 | 830 | 744 | 9*008 | 719.5 | 860 | 819 | 798 | 778 | 675 | 654 | 674 | | Driller or company | Kentucky-West
Virginia Gas Co.
Kentucky and Ohio | Gas Co. | Inland Gas Corp | do | | | | | | Inland Gas Corp | do | | Inland Gas Corp | op. | | Farm or lessor, and no. | Thomas PuckettHolbrook Heirs | | Kycoga Land Co Inland Gas Corp | The Fitz Coal Cododo | M. B. Fitzpatrick | Jesse Caudhill 1 | Martin Meade 1 | Jim Farris 1 | Frank Spradlin 1 | Kycoga Land Co Inland Gas Corp | •••••••••••••••••••••••••••••••••••••• | Jim Hill 1 | E northeast of the mouth Kycoga Land Co | ор | | Location | P 6 | ve Fitzpatrick Branch iddle Creek, above the mouth of | south of junction of
y Branch and Little | est of junction | f the head of | of the head of | nouth of | Mart Meade branch,
0,4 mile below the head of
Middle Fork | | mouth of | head of | Meadow Branch.
0.4 mile southeast of the mouth Jim Hill 1 | 0.4 mile northeast of the mouth | it of | | Well no. | 8250-3735-57 | 29 | 09 | 61 | 8250-3740-19 | 20 | 21 | 22 | 23 | 24 | 25 | 26 | 27 | 58 | | ϰ. | | Partial log on p. 133. | Do. | Do. | | Partial log on p. 134. | В | | |---|------------------------|-------------------------------|-------------------------|-----------------------|--|--------------------------|---|--| | U | ۲ | Ú | U | H | Ů | ပ | U | υ | | 571 $\begin{vmatrix} 10 \frac{3}{4} + \text{to} \\ 8 \frac{1}{4} \end{vmatrix}$ G | 929 10 to | 776 103/4 | 10 3/4 | 937 10 3/4
to 7 | 9 | 714 14 to | 770 103/4 | 1,751 G | | 571 | 929 | 776 | 819 | 937 | 786 | 714 | 770 | 1,751 | | 717 | 795 | 664 | 783 | 800 | | 728 | 780 | 693 | | ф. | do | op | do | ор | | Kentucky-West | Inland Gas Corp | | | op | ор | opop | Bruce Hackworth 2dododo | Bruce Hackworth 3dodo | Jim Webb, Jr. 1 | Tom StanleyKentucky-West | Kycoga Land Co | Marion Neeley 1 | | Junction of
and Little | About Creek,dododododo | 0.2 mile west of the mouth of | head of | unction
th and | Little Abbott Creek. 0.2 mile northwest of the mouth Jim Webb, Jr. 1 | e mouth of | Neetly branch, 0,4 mile above the mouth of Kycoga Land Co Inland Gas Corp | Neeley branch. 10.1 mile northwest of the mouth Marion Neeley 1 of William Branch. | | 53 | 30 | 31 | 32 | 33 | \$ | 35 | 36 | 37 | Table 8, --- Records of core and auger holes and of bridge-pier excavations in the Prestonsburg quadrangle, Kentucky Location: For location of core and auger holes, and of bridge-pier excavations, see plate 2, Type of hole: Au, auger hole; Co, core hole. | Romarke | Nelliairs | | | | | | | | | | | | | | | | | | |----------|---------------------|----------------------|------------------------------------|-----------------------------|-------------------------------|---------------------------------|-------------------------------|------------------------------|-----------------------------------|--|---------------------------------|---------------------------------|---------------------------------|-------------------------------|-----------------------------------|-----------------------------------|-------------------------------|---| | ţþ | Inches | | 4 | 0 | 0 | 4 | 0 | 0 | 0 | 0 | 9 | 0 | 0 | 0 | 0 | 0 | 9 | | | Depth | Feet | | 373 | 85 | 131 | 116 | 114 | 107 | 100 | 157 | 43 | 61 | 108 | 105 | 67 | 73 | 74 | 13.3 | | Type | hole | | ပိ Au | | Altitude | sea level
(feet) | | 999.95 | 712 | 707.22 | 709, 10 | 720.1 | 733, 5 | 781 | 776.3 | 673.9 | 689.3 | 727.3 | 730 | 700.8 | 673.9 | | 616.3 | | | Company | Core and auger holes | Big Sandy Coal and | cone co. | qo | qo | | | John Stratton. | | | | | | | | | U. S. Army
Engineers. | | | Owner or name | | | | • | | ims Mayo | • | John Stratton. | C. Kelly | op | | C. Kelly | | . C. Mayo | В. С. Мау | | | | | Location | | At the head of Little Paint Creek. | 0.3 mile above the mouth of | 1.0 mile north of the head of | 0.5 mile northwest of the mouth | 0.4 mile south of Auxier Post | 0.3 mile southwest of Auxier | 0.6 mile northeast of Auxier Post | Office. 0.7 mile northeast of the mouth | 0.3 mile northeast of the mouth | 0.2 mile northeast of the mouth | 0.6 mile northeast of the mouth | 0.3 mile south of Auxier Post | 0.4 mile southeast of Auxier Post | 0.3 mile southeast of Auxier Post | 0.2 mile south of Auxier Post | 0.1 mile south of junction of Stevens Branch and the Levisa Fork. | | | Well no. | | 8245-3740-215 | 216 | 217 | 218 | 219 | 220 | 221 | | 223 | 224 | 225 | 226 | 227 | 228 | 229 | 233 | | | Pier No. 1 (west). | Pier No. 2. Pier No. 3 (east). | |-------------------------|---|--------------------------------| | | 43 | 13 29 | | | ••••••• | | | su | 617 | 598
588 | | Bridge-pier excavations | *************** | •••••••••••••••••• | | B | State of Ken-
tucky. | dodo | | | Highway bridge across the Levisa State of Ken-
Fork north of Prestonsburg. | op | | | 230 | 231
232 | Table 9. - Water levels in observation wells in the Prestonsburg quadrangle, Kentucky [All water levels given in feet below land-surface datum. For description of wells, see table 5] | Well | 8245-3735-2. | Owner: | Paul | Dotson | |------|--------------|--------|------|--------| |------|--------------|--------|------|--------| | | Date | Water
level | Date | Water
level | Date | Water
level | Date | Water
level | |------------------------------|----------------------|--|---|---|--|--|--|-------------------------| | Öct.
Nov.
Dec.
Jan. | 16
30
13
29 | 11.86
12.18
11.92
11.84
11.46
10.88
11.45
11.89
11.44
11.76 | 12
26
Apr. 9
12
23
May 7
22 | 10.85
10.86
11.10
10.68
10.71 |
July 3
17
31
Aug. 14
28
Sept.11
25 | 12.13
12.55
12.84
13.23
13.77
14.11
14.09
13.87
13.80
13.84 | Dec. 4
18
Jan. 2, 1952
16
30 | 13.33
12.17
11.47 | # Well 8245-3735-2-Continued # [Noon daily water level from recorder graph, 1952] | Ďау | Feb. | Mar. | Apr. | May | June | July | Aug. | Sept. | Oct. | Nov. | Dec. | |-----|--------|---------|--------|--------|--------|--------|--------------------|--------|--------|--------------------|--------| | 1 | | ******* | 10.79 | 11.13 | | 12.02 | 12.99 | 13.35 | 13.77 | | 14.44 | | 2 | ****** | 11.38 | 10.93 | 11.05 | | 12.12 | ******** | 13.24 | 13.83 | | 14.13 | | 8 | | 11.21 | 11.10 | 11.22 | | 12, 10 | | 13,53 | 14.10 | 14.40 | 14.31 | | 4 | ****** | 11.01 | | 11.23 | | 12, 12 | ******** | 13.67 | | b14.28 | 14.19 | | 5 | | 11.57 | | 11.14 | 11.43 | 12.17 | 13.04 | 13,68 | 13.97 | | 13.96 | | 6 | | 11.62 | 11,21 | 11, 15 | 11.49 | 12, 22 | 13.05 | 13,62 | | | | | 7 | i | 11.66 | 11.32 | 11.32 | 11.50 | 12, 21 | | 13, 58 | 14.16 | | 14.03 | | 8 | | 11,57 | 11.40 | 11.15 | 11.50 | 12.07 | b13.01 | 13.71 | 14.04 | | | | , 9 | | 11.31 | 11.46 | 11.15 | 11,54 | 12.11 | 13.00 | 13,76 | | | 13.84 | | 10 | | 11.15 | 11.36 | 11.08 | 11.57 | 12.19 | 13.00 | 13.71 | 14.03 | | 13.53 | | 11 | | 10.92 | 11.55 | 11.15 | 11.66 | 12.31 | 13.09 | 13.70 | | | 13.77 | | 12 | | 11.29 | 11.32 | 11.30 | 11.64 | 12.46 | | 13,68 | 14.11 | | 13.61 | | 13 | | 10,78 | 11.04 | 11.39 | 11.74 | 12,45 | 13.26 | 13.71 | | | 13.59 | | 14 | | 11.16 | 11, 18 | 11.49 | 11.80 | 12,41 | 13.26 | 13.70 | | | 13, 63 | | 15 | | 11.17 | 11.33 | 11.25 | 11.81 | 12.39 | 13.19 | 13,60 | 14.04 | | 13.63 | | 16 | | 11, 18 | 11.58 | 11, 34 | 11.79 | 12,50 | ^a 13.06 | 13.62 | 14.23 | | 13,68 | | 17 | | 11.26 | 11.65 | 11.42 | 11.80 | 12.57 | | 13,53 | | | 13.58 | | 18 | ****** | 11, 15 | 11.59 | 11.47 | 11,98 | 12, 57 | 13,29 | 13, 55 | 14, 28 | b _{14.48} | 13,59 | | 19 | | 11,04 | 11.54 | 11.40 | 11.96 | 12.49 | 13,30 | 13.53 | 14.10 | ******** | 13.64 | | 20 | | 11.09 | 11.54 | 11, 22 | 12.04 | 12,43 | 13, 29 | 13,81 | 14.42 | | 13.35 | | 21 | | 11.12 | 11.58 | 11.40 | 12, 12 | 12,46 | 13, 26 | 13,85 | 14.61 | | 13.39 | | 22 | | | 11.55 | 11.39 | 12, 15 | 12.51 | 13, 33 | 13.82 | 14.44 | | 13,35 | | 23 | | | 11.48 | 11,35 | 12, 13 | 12,56 | 13.42 | 13, 89 | 14.33 | | | | 24 | | | 11.45 | 11.27 | 12.01 | 12,66 | 13, 43 | 14.00 | 14.27 | *** | 13,45 | | 25 | | 10,91 | 11.37 | 11, 12 | 11,91 | 12,70 | 13.50 | 13, 92 | 14.29 | | 13,44 | | 26 | ž | 10.94 | 11.29 | 11, 28 | 11,91 | 12,76 | 13.55 | 13,80 | 14.34 | | 13,47 | | 27 | | 10.93 | 11.16 | 11.40 | 11,93 | 12,76 | 13.50 | 13,86 | 14, 19 | | 13,39 | | 28 | | 11. 04 | 11.11 | 11.37 | 11.98 | 12.70 | 13.34 | 13, 91 | 14.10 | b _{14.51} | 13.48 | | | 10.96 | 11.03 | 11.09 | 11.38 | 11.95 | 12,71 | 13.42 | 13,96 | 14.45 | | 13.39 | | 30 | | 11.14 | 11.18 | 11,35 | 11,88 | 12,82 | 13,38 | 13, 87 | 14,50 | | 13, 26 | | 31 | | 11,02 | | | · · [| 12,94 | 13.32 | | 14, 36 | | 12.88 | aEstimated. Well 8245-3735-2-Continued # [Noon daily water level from recorder graph, 1953] | Day | Jan. | Feb. | Mar. | Apr. | May | June | |-------------|-------------------------|--------------------|-------|----------------|-------------------------|-------------------------| | 1
2
3 | 13.44
13.06
12.86 | ² 11.80 | 11.71 | ************** | 11.87
11.94
12.22 | 11.66
11.90
11.94 | aEstimated. b Tape measurement. TABLE 9 105 Table 9. - Water levels in observation wells in the Prestonsburg quadrangle, Kentucky-Con. Well 8245-3735-2-Continued | | | | | | | | | | |--------|---|--------|--------------------|--------------------|--------|--------------------|--|--| | Day | Jan. | Feb. | Mar. | Apr. | May | June | | | | 4 | 13, 13 | 12,04 | 11.47 | | 12,31 | 11,92 | | | | 4
5 | 13.06 | 12.04 | 11.75 | | 12, 20 | 11,96 | | | | 6 | 13.30 | 11.84 | 11.81 | | 12.18 | 12.01 | | | | 6
7 | | 11.97 | 11.86 | 11.60 | 12.07 | 12.05 | | | | 8 | 12,78 | 12.03 | 11.79 | 11.82 | 12,07 | 12.06 | | | | 9 | 12.59 | 12.40 | 11,94 | 11.70 | 12, 11 | 12, 14 | | | | 10 | 12,42 | 12,43 | 11.85 | 11, 64 | 12.09 | 12, 18 | | | | 11 | | 11.97 | 11.81 | 11.86 | 11.98 | 12, 25 | | | | 12 | | 11.86 | 11.76 | 11.57 | 11.94 | 12.19 | | | | 13 | | 12,08 | ^a 11.70 | 11.80 | 11.97 | 12.04 | | | | 14 | | 12.05 | 11.69 | 12.07 | 11.94 | 12.05 | | | | 15 | | 11.77 | 11,53 | 11.82 | 11.93 | 12.13 | | | | 16 | | 11.92 | 11.84 | | 11.88 | 12, 15 | | | | 17 | | 12, 29 | 11,77 | | 11,73 | a12.07 | | | | 18 | | 12,41 | 11.38 | | 11.74 | | | | | 19 | 12, 25 | 12,37 | 11,60 | | 11.64 | 12, 29 | | | | 20 | | 12.08 | 11,75 | | 11.72 | 12.30 | | | | 21 | 12.17 | | 11,70 | 12.01 | 11,66 | 12,34 | | | | 22 | | | 11.67 | 11.89 | 11,57 | 12.48 | | | | 23 | 12,00 | 12.34 | 11.58 | 11.88 | 11.63 | 12.56 | | | | 24 | | 12.05 | 11.57 | 11,92 | 11.67 | 12.58 | | | | 25 | | 11.81 | 11.61 | 11.81 | 11.60 | 12.64 | | | | 26 | | 11,65 | 11.68 | 11,76 | 11.51 | 12.72 | | | | 27 | b11.90 | 11,58 | 11.57 | ² 11.99 | 11.75 | 12.78 | | | | 28 | • | 11.91 | 11.43 | 12.03 | 11.93 | 12.83 | | | | 29 | ••••• | | 11.60 | 11.97 | 11.83 | 12.88 | | | | 30 | ••••• | | 11.69 | 11,81 | 11.61 | ^c 12.87 | | | | 31 | ********* | L | 11.55 | <u> </u> | 11.55 | L | | | aEstimated. Well 8245-3735-6. Owner: Jimmy Green, Water level, 1950: Dec. 19, 19,35 [Noon daily water level from recorder graph, 1951] | Day | Jan. | Feb. | Mar. | Apr. | May | June | July | Aug. | Şept. | Oct, | Nov, | Dec. | |-----|---------|---------|----------|---------|--------------------|-------|-------|-------|-------|-------|-------|--------------------| | 1 | | | Ī | | 19.99 | 20,41 | 20.76 | 21,48 | 21,59 | 21.52 | 21,21 | 20.07 | | 2 | b20.13 | | | 18,80 | 19.95 | 20.43 | 20.84 | 21.49 | 21,53 | 21.52 | 21.10 | 20.14 | | 3 | | | | 18.58 | | 20.49 | 20.89 | 21.48 | 21.50 | 21.53 | 21.07 | 20.21 | | 4 | | | | 418.52 | | 20.54 | 20.89 | 21.54 | 21.55 | 21.56 | 21.06 | 20.16 | | 5 | | | | 18.64 | | 20.39 | 20.98 | 21.56 | 21.56 | 21,62 | 21.14 | 20.04 | | 6 | | | | 18.74 | | 20.30 | 21.03 | 21.53 | 21.45 | 21.64 | 21,11 | 19.99 | | 7 | | l | | 18.78 | 17.86 | 20,29 | 21.04 | 21.48 | 21,44 | 21.61 | 20.76 | 20.02 | | 8 | ,,,. | l | | 18,86 | 17.93 | 20.22 | 21.05 | 21.49 | 21.51 | 21,64 | 20.76 | 18.18 | | 9 | | | | 19.00 | | 20.20 | 21.07 | 21.52 | 21.52 | 21,64 | 20.82 | 17.01 | | 10 | | , | | a 19.09 | | 20.22 | 21,10 | 21.51 | 21.54 | 21,65 | 20.85 | 17.55 | | 11 | | | .,., | a19.26 | 18.56 | 20.31 | 21.09 | 21.51 | 21.55 | 21.66 | 20.89 | 17,84 | | 12 | ••••• | P18.12 | b18,85 | | 18.86 | 20.39 | 21.10 | 21,53 | 21.52 | 21.73 | 20.90 | 18.21 | | 13 | | , | | 18,79 | | 20,40 | 21.09 | 21.54 | 21,50 | 21,76 | 20.90 | 18,64 | | 14 | | | | 18,87 | 19.32 | 20,40 | 21.08 | 21,56 | 21.40 | 21.77 | 20.82 | 18.79 | | | 18.39 | ***** | | 18.83 | a _{19.42} | 20.43 | 21.09 | 21,58 | 21,34 | 21.74 | 20.68 | ^a 16,35 | | 16 | •••••• | | .,.,,,, | 18,89 | ******* | 20,48 | 21.12 | 21,58 | 21,34 | 21,73 | 20,40 | ****** | | 17 | ••••• | ***** | | 19,04 | ******** | 20.54 | 21.23 | 21.63 | 21,36 | 21.73 | 20,35 | ******* | | 18 | , | ****** | ,,,, | 19,13 | | 20.63 | 21,25 | 21.64 | 21,40 | 21.73 | 20,39 | a 17.85 | | 19 | ••••• | ***** | , | 19,18 | ••••• | 20,67 | 21,24 | 21.68 | 21.47 | 21.73 | 20.46 | 18.09 | | 20 | ****** | ***** | ****** | 19.37 | | 20.68 | 21.29 | 21,68 | 21.53 | 21.72 | 20,55 | 18.17 | | 21 | ****** | ***** | ••••• | 19,43 | | 20.70 | 21.30 | 21.68 | 21.56 | 21,73 | 20,59 | 16.51 | | 22 | ••••• | ***** | | 19,46 | 20,04 | 20.73 | 21.32 | 21.71 | 21.55 | 21,74 | 20.61 | 16.97 | | 23 | •••••• | ***** | | 19,60 | 20.00 | 20.79 | 21.33 | 21,76 | 21,59 | 21.72 | 20.63 | | | 24 | ****** | ****** | ****** | 19,61 | 20,09 | 20.86 | 21.35 | 21.77 | 21.57 | 21,70 | 20,59 | ******* | | 25 | | .,, | 2,,,,,,, | 19.66 | 20.17 | 20.89 | 21,35 | 21.77 | 21.44 | 21,80 | 20.25 | | | 26 | , | P18,70 | b18.68 | 19,71 | 20,19 | 20.89 | 21.37 | 21.76 | 21.40 | 21,77 | 19.75 | 18,42 | aEstimated. b Tape measurement. c Measurement discontinued. Table 9. - Water levels in observation wells in the Prestonsburg quadrangle, Kentucky-Con. # Well 8245-3735-6-Continued | Day | Jan. | Feb. | Mar. | Apr. | May | June | July | Aug. | Sept. | Oct. | Nov. | Dec. | |----------|--------|------|----------------------------|-------|-----|-------------------------|----------------|---|----------------------------------|---|-------------------------|---| | 29
30 | b19.38 | | b18.78
b21.71
a18.79 | 19,90 | | 20.89
20.89
20.81 | 21.38
21.42 | 21.75
21.69
21.69
21.68
21.67 | 21.40
21.49
21.54
21.53 | 21.71
21.64
21.73
21.71
21.73 | 19.79
19.92
20.01 | 18.63
18.69
18.72
18.81
18.96 | aEstimated. Well 8245-3735-6-Continued | Date | Water
level | Date | Water
level | Date | Water
level | Date | Water
level | |--|--|---|--|---|--
---|--| | Jan. 1, 1952 2 3 4 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 | d19,14
d18.89
d17,38
d17,47
d18.30
d18.13
d18.07
d18.11
d18.26
d18.44
d18.63
d18.85
d18.91
d18.23
d18.91
d18.23
d18.00
d17.97
d18.12
d17.83
d16.91
d16.68 | 28
29
30
31
Feb. 1
2
3
4
5
6
7
7
8
9
10
11
12
13 | d17.70
d17.23
d15.42
d15.46
d16.82
d17.41
d18.03
d17.77
d18.03
d17.95
d17.95
d18.25
d18.25
d18.75
d18.75
d18.75
d18.75
d18.75 | 17
20
21
27
Mar. 13
25
Apr. 8
21
May 5
19
June 2
18
30
July 14
28
Aug. 8 | d17.22
a17.93
d18.24
19.20
18.04
14.76
19.43
19.87
19.75
19.75
19.74
20.36
21.08
21.27
21.38 | Oct. 7, 1952
20
Nov. 4
18
Dec. 3
15
30
Jan. 13, 1953
27
Feb. 10
23
Mar. 9
23
Apr. 6
20
May 4
20
June 8
19
30 | 22,09
22,15
22,06
22,24
21,10
21,41
19,03
19,03
20,25
18,87
18,81
20,13
20,28
20,24
20,91
15,83
20,75
21,20 | ^aEstimated. Well 8245-3740-1. Owner: B. M. Thompson | 16 37,54 Nov. 13 37,63 Dec. 11 35,34 | Oct. 10, 1950 | 37.47 Oct. 30, 1950 | 37.70 Nov. 29, 1950 | 37.45 Dec.22, 1950 36.05 | |--|---------------|---------------------|---------------------|--------------------------| | | 16 | 37.54 Nov. 13 | 37.63 Dec. 11 | 35.34 | # Well 8245-3740-1-Continued # Noon daily water level from recorder graph, 1951 | Day | Jan. | Feb. | Mar. | Apr. | May | June | July | Aug. | Sept. | Oct. | Nov. | Dec. | |-----|-------------------------|--------|-------|-------|-------|-------|-------|--------------------|-------|-------|-------|-------| | 1 | | ••••• | 34.08 | 33,57 | 34.78 | 35,44 | 36,26 | 37.17 | 38,04 | 38,32 | 38.72 | 37,92 | | | b 36 . 50 | ***** | 34.11 | 33,63 | 34.80 | 35.48 | 36.27 | 37.21 | 38.06 | 38.33 | 38.36 | 37.95 | | 3 | ••••• | ***** | 34.13 | 33,52 | 34.50 | 35.53 | 36,31 | 37.26 | 38.05 | 38.36 | 38.42 | 37.97 | | 4 | | ***** | 34.20 | 33,17 | 34.10 | 35.59 | 36,31 | 37.29 | 38.03 | 38.38 | 38.46 | 37.97 | | 5 | ••••• | ***** | 34.14 | 33,27 | 34.04 | 35,37 | 36,40 | 37.32 | 38.06 | 38.40 | 38.49 | 37.99 | | 6 | ••••• | ***** | 33.71 | 33,38 | 34.12 | 35.11 | 36,40 | ^a 37.36 | 38.07 | 38.42 | 38.46 | 37.98 | | 7 | ••••• | ***** | 33,60 | 33.48 | 34.03 | 35,13 | 36,42 | 37.36 | 38.12 | 38.45 | 38.45 | 37.98 | | 8 | ******* | ***** | 33,68 | 33,67 | 33,85 | 35,24 | 36,46 | 37.39 | 38.12 | 38.45 | | 37.72 | | 9 | | ****** | 33,80 | 33,73 | 33,86 | 35.27 | 36,51 | 37.44 | 38.08 | 38.46 | | 37.30 | | 10 | ••••• | ***** | 33,89 | 33,88 | 33.96 | 35.32 | 36.55 | 37.46 | 38.09 | 38.49 | 38.41 | | | 11 | | | 33,94 | 34.04 | 34.00 | 35.21 | 36.59 | 37.47 | 38.14 | 38.50 | | 37.25 | | 12 | ****** | | 33,95 | 34,01 | 34.26 | 35,28 | 36,62 | 37.51 | 38.16 | 38.53 | 38.43 | | | 13 | •••••• | | 34.00 | 33,72 | 34,41 | 35,38 | 36.67 | 37.53 | 38.17 | 38.54 | 38.44 | | | 14 | | 34,38 | 34.09 | 33,51 | 34,56 | 35.46 | 36.69 | 37.56 | 38.19 | 38.55 | | 37.36 | aEstimated. b Tape measurement. ^dDaily noon water level from recorder graph. CMeasurement discontinued. b Tape measurement. TABLE 9 107 Table 9.—Water levels in observation wells in the Prestonsburg quadrangle, Kentucky—Con. Well 8245-3740-1-Continued | Day | Jan. | Feb. | Mar. | Apr. | May | June | July | Aug. | Sept. | Oct. | Nov. | Dec. | |-----|---------------------|--------|-------|-------|-------|-------|-------|-------|-------|-------|-------|--------| | 15 | b ₃₆ ,35 | 34,45 | 34.13 | 33.57 | 34,64 | 35.45 | 36,73 | 37.57 | 38.07 | 38.56 | 38,51 | 36.97 | | 16 | | 34.27 | 34,22 | 33,70 | 34.72 | 35,51 | 36.72 | 37.61 | 38.09 | 38.59 | 38,44 | 36,22 | | 17 | | 34,25 | 34.26 | 33.78 | 34.83 | 35,58 | 36.75 | 37.63 | 38.10 | 38,61 | 38,33 | 36,45 | | 18 | | 34.30 | 34.10 | 33,83 | 34.92 | 35,64 | 36.78 | 37.68 | 38.15 | 38,63 | 38.30 | 36.63 | | 19 | | 34.36 | | 33.89 | 34.94 | 35,72 | 36.81 | 37.69 | 38.18 | 38.65 | 38.33 | 36.63 | | 20 | | 34,35 | | 34.09 | | 35.75 | 36.87 | 37,72 | 38.21 | 38,66 | 38.37 | 36.52 | | 21 | | 34.39 | | 34.12 | | 35.82 | 36,90 | 37,74 | 38.22 | 38,68 | 38.36 | 36.16 | | 22 | | 33,65 | | 34.25 | | 35,85 | 36.94 | 37.78 | 38,23 | 38.70 | 38.37 | a35.40 | | 23 | | 33,41 | 33,51 | 34.46 | 35.17 | 35,92 | 36.97 | 37.81 | 38,28 | 38.70 | 38.39 | 35,63 | | 24 | | 33,59 | | 34,43 | | 35.97 | 37.01 | 37.84 | 38.28 | 38.73 | 38.41 | 35,92 | | 25 | | 33,69 | | 34.51 | 35,23 | 36.03 | 37.02 | 37.88 | 38,25 | 38.75 | 38.14 | 36.00 | | 26 | | 33.79 | | 34.58 | 35,23 | 36.08 | 36,96 | 37.89 | 38.25 | 38.75 | 37.84 | 36.12 | | 27 | | 33,97 | 33,95 | 34.64 | 35.29 | 36.13 | 36.98 | 37.91 | 38.26 | 38.75 | 37.72 | 36.17 | | 28 | | 34.03 | | 34.70 | 35,33 | 36.17 | 37.02 | 37.94 | 38.28 | 38.76 | 37.78 | 36.13 | | | b36.30 | ****** | 34,00 | 34.71 | 35,37 | 36,23 | 37.05 | 37,97 | 38.30 | 38.79 | 37.86 | 36.15 | | 30 | | | 34.14 | 34,73 | 35,39 | 36.26 | 37.09 | 37.99 | 38,30 | 38.79 | 37.89 | 36.17 | | 31 | ••••• | | 33,83 | | 35,39 | | 37.13 | 38.01 | | 38.80 | | 36.22 | aEstimated. bTape measurement. Well 8245-3740-1-Continued [Noon daily water level from recorder graph, 1952] | | | <u> </u> | | | | | | | | | | |----|--------------------------|----------|-------|-------|-------|-------|-------|-------|-------|-------|-------| | 1 | 36,30 33,63 | 35,16 | 33,22 | ••••• | 34,48 | 36.04 | 37.20 | 37.75 | 38,41 | 38,99 | 39.00 | | 2 | 36.37 33.79 | 35.15 | 33,40 | | 34.59 | 36.10 | 37.22 | 37.77 | 38,45 | 39.01 | 38.98 | | 3 | 36,39 33,85 | 35.04 | 33.54 | | 34,66 | 36.14 | 37.25 | 37.82 | 38.50 | 39.03 | 39.03 | | 4 | 36,28 33,90 | 34,50 | 33,54 | | 34,74 | 36.19 | 37.25 | 37.85 | 38.49 | 39.04 | 39.04 | | 5 | 36,21 34,05 | 33,79 | 33,70 | | 34.84 | 36.26 | 37.28 | 37.87 | 38.52 | 39,05 | 39.02 | | 6 | 36.17 33.98 | 33,94 | | | 34.93 | 36,31 | 37.29 | 37.89 | 38,54 | 39.07 | 39.03 | | 7 | 36,19 34,13 | 34.13 | | | 35.00 | 36.32 | 37.27 | 37.92 | 38.57 | | 39.00 | | 8 | 36.15 34.14 | | 33,93 | | 35.08 | 36,34 | 37.30 | 37.95 | 38,57 | 39,11 | 38.95 | | 9 | 36,23 34,29 | 34.26 | 34.01 | 34.00 | 35.16 | 36.41 | 37.31 | 37.98 | 38.58 | 39.12 | 38.95 | | 10 | 36.24 34.37 | 34.32 | 34.06 | | 35.19 | 36.45 | 37.35 | 38.00 | 38,65 | 39.13 | 38,90 | | 11 | 35.46 34.40 | 34,46 | 34.17 | | 35,27 | 36.51 | 37.40 | 38.04 | 38.64 | 39.14 | 38.55 | | 12 | 35.38 | 33,96 | 34.19 | | 35,30 | 36.53 | 37.40 | 38.06 | 38,64 | 39.16 | 38.06 | | 13 | 35,50 34,65 | 33.78 | 34,24 | | 35,36 | 36.56 | 37.40 | 38.16 | 38,66 | 39.19 | 38,31 | | 14 | 35.56 34.37 | 34.00 | 34.28 | | 35,43 | 36,60 | 37.26 | 38.13 | 38,66 | 39.18 | 38,39 | | 15 | 35.63 34.07 | 34.11 | 34,33 | | 35.48 | 36,65 | 37,33 | | 38.67 | 39.18 | 38.43 | | 16 | 35.70 34.00 | 34,23 | 34.38 | | 35,53 | 36.71 | 37.36 | 38.15 | 38,69 | 39.19 | 38.44 | | 17 | 35,72 33,97 | 34,41 | 34.41 | | 35,60 | 36.72 | | 38.17 | 38,71 | 39.19 | 38.46 | | 18 | 35.71 34.03 | 34.49 | 34,44 | | 35.67 | 36.74 | 37.45 | 38.19 | 38.74 | 39,19 | 38.49 | | 19 | 35.50 34.05 | 34,59 | 34.49 | | 35.72 | 36.69 | 37.48 | 38.20 | 38.74 | 39.21 | 38.52 | | 20 | 35.46 34.12 | 34,59 | | | 35,79 | 36.72 | 37.50 | 38.22 | 38,78 | 39,23 | 38.51 | | 21 | 35.47 34.30 | 34.56 | 34.58 | | 35,85 | 36.77 | 37.54 | 38.24 | 38,81 | 39.21 | 38.54 | | 22 | 35,32 34,47 | 34,21 | 34,64 | | 35,86 | 36.81 | 37.54 | 38.22 | 38.82 | 39.17 | 38,56 | | 23 | 34.23 34.55 | 32,27 | 34,69 | | 35.65 | 36.86 | 37.51 | 38.24 | 38.83 | 38.98 | 38.57 | | 24 | 33.68 ^a 34.61 | | 34,74 | | 35.52 | 36,91 | 37.51 | 38.27 | 38,85 | 38,99 | 38.61 | | 25 | 34.21 34.79 | 31.18 | 34.54 | | 35,53 | 36,94 | 37.53 | 38.29 | 38,87 | 38,94 | 38.61 | | 26 | 34.40 34.83 | | 34,38 | | 35,67 | 36,99 | 37.62 | 38.30 | 38,89 | 38,92 | 38.63 | | 27 | 34.39 34.90 | | 33,69 | | 35.77 | 37.02 | 37.61 | 38.33 | 38.89 | 38.96 | 38.64 | | 28 | 33,53 34,91 | ••••• | 32.84 | | 35,86 | 37.06 | 37.63 | 38.36 | 38,92 | 38.96 | 38.67 | | 29 | 32,89 35,04 | | 31.90 | | 35,92 | 37.10 | 37.67 | 38.37 | 38.95 | 38.96 | 38.68 | | 30 | 33,02 | | 32.11 | | 35,96 | 37.15 | 37.74 | 38.39 | 38.97 | 38,99 | 38.68 | | 31 | 33.44 | | | 34,39 | | 37.17 | 37,72 | | 38.98 | | 38.66 | | | | | | | | | | | | | | a Estimated. Well 8245-3740-1-Continued [Noon daily water level from recorder graph, 1953] | Day | Jan. | Feb. | Mar. | Apr. | May | June | | |-----|-------|-------|-------|-------|----------------|-------|--| | 1 2 | 38.73 | 37.64 | 36.98 | 36,42 | 36 . 97 | 35.68 | | | | 38.68 | 37.66 | 36.89 | 36,54 | 36 . 98 | 35.81 | | Table 9. — Water levels in observation wells in the Prestonsburg quadrangle, Kentucky— Con. Well 8245-3740-1-Continued | Day | Jan, | Feb. | Mar. | Apr. | May | June | |-----|-------|----------------|--------------|---------------|-------|-------------------| | 3 | 38,64 | 37.69 | | 36,55 | 37.01 | 35.8 | | 4 | 38,66 | 37.77 | | 36.6 8 | 37.03 | 35.9 | | 5 | 38,63 | 37.79 | ************ | 36.68 | 37.04 | 36.0 | | 6 | 38,63 | 37.81 | | 36.66 | 37.02 | 36.1 | | 7 | 38,49 | 37.85 | | 36.75 | 36,60 | 36.1 | | 8 | 38.21 | 37.88 | | 36.76 | 35,95 | 36.0 | | 9 | 38.04 | 37.91 | | 36,66 | 35,92 | 36.1 | | 10 | 38.07 | 37.91 | 36,34 | 36,65 | 36.07 | 36.2 | | 11 | 38.07 | 37 .8 8 | 36,41 | 36,72 | 36.15 | 36.3 | | 12 | 38.09 | 37.86 | 36.45 | 36.60 | 36.25 | 36.0 | | 13 | 38.11 | 37.86 | 36,52 | 36,66 | 36.35 | 36.2 | | 14 | 38.13 | 37.69 | 36.52 | 36.66 | 36,39 | 36.2 | | 15 | 38,14 | 37,65 | 36,53 | 36.44 | 36.46 | 36.2 | | 16 | 38.17 | 37.59 | 36,60 |
36.45 | 36.52 | 36.3 | | 17 | 38.14 | 37.54 | 36.55 | 36.48 | 36.55 | 36.3 | | 18 | 38.10 | 37.42 | 36.47 | 36.47 | 36.61 | 36.4 | | 19 | 38.04 | 37.43 | 36,45 | 36.55 | 36.27 | 36.4 | | 20 | 38.03 | 37.44 | 36,35 | 36.53 | 34.14 | 36.5 | | 21 | 38,03 | 37,37 | 36,35 | 36.57 | 33,31 | 36.5 | | 22 | 37.92 | 36.42 | 36.40 | 36,62 | 33,92 | 36.6 | | 23 | 37.80 | 36.23 | 36.45 | 36,65 | 34.54 | 36.6 | | 24 | 37,77 | 36.56 | 36.45 | 36.76 | 34.76 | 36.6 | | 25 | 37.79 | 36,65 | 36.19 | 36.75 | 34.89 | 36.7 | | 26 | 37.79 | 36.73 | 36.10 | 36.77 | 35.01 | 36.7 | | 27 | 37.78 | 36,82 | 36.13 | 36.86 | 35,23 | 36.8 | | 28 | 37.78 | 36.93 | 36.18 | 36.88 | 35,32 | 36.8 | | 29 | 37.68 | | 36,30 | 36.90 | 35.39 | 36.8 | | 30 | 37.56 | | 36.36 | 36.91 | 35.46 | ^c 36.8 | | 31 | 37,59 | | 36,40 | - 1 | 35.56 | | ^C Measurement discontinued. Well 8245-3740-11, Owner: Julia Blackburn | | Date | Wåter
level | | Water
level | Date | Water
level | | Water
level | |------|----------------|----------------|--------------------------|----------------|--------------------------|----------------|---------------|----------------| | Oct. | 12, 1950
16 | 9.13
9.68 | Oct. 30, 1950
Nov. 13 | 9,35
8,94 | Nov. 29, 1950
Dec. 11 | 8.70
7.99 | Dec. 22, 1950 | 9,21 | Well 8245-3740-11-Continued # [Noon daily water level from recorder graph, 1951] | Day | Jan. | Feb. | Mar. | Apr. | Мау | June | July | Aug. | Sept. | Oct, | Nov. | Dec. | |--------|-------|--------|------|------|------|------|-------|-------|---------|-------|------|-------------------| | 1 | | | 8,62 | 8,39 | 9.04 | 9,05 | 9,55 | 10.98 | 12.13 | 10.71 | 8.78 | 9,13 | | 2 | b9.41 | | 8,72 | 7.98 | 8.49 | 9.17 | 9,62 | 11.03 | 12,23 | 10.78 | 9.01 | 9.28 | | 3 | | | 8.70 | 7.65 | 6.76 | 9,29 | 9.70 | 11.08 | 11,93 | 10.85 | 8.93 | 9.38 | | 4 | | | 7.18 | 7.90 | 7,23 | 9,32 | 9.74 | 11.19 | 11.85 | 10.97 | 9.13 | 8.96 | | 5
6 | | | 7.03 | 8.17 | 6.79 | 7.87 | 9.88 | 11.28 | | 11.08 | 9.32 | 8.38 | | 6 | | | 7.41 | 8.33 | 7.38 | 8,18 | 9.99 | 11.36 | | 11.15 | 9.36 | 8,61 | | 7 | | | 7.11 | 8.44 | 6.49 | 8,49 | 10.06 | 11,34 | | 11.16 | 7.87 | 8.87 | | 8 | | | 7.49 | 8.47 | 7.17 | 7,74 | 10.15 | 11,42 | | 11,11 | 8.33 | 5.76 | | 9 | | | 7.99 | 8,63 | 6.71 | 8.10 | 10.23 | 11,49 | | 11.14 | 8.79 | | | 10 | | | 8,25 | 8,67 | 8.11 | 8,31 | 10.34 | 11.11 | ******* | 11.18 | 9.02 | | | 11 | | | 8.39 | 8.72 | 8.29 | 8.51 | 10.40 | 11.21 | 11.35 | 11.22 | 9.19 | a7.94 | | 12 | | b7,77 | 8.47 | 7.80 | 8.48 | 8,66 | 10.48 | 11.30 | 11.38 | 11.31 | 9.30 | 8.32 | | 13 | | | 8.21 | 7.89 | 8.71 | 8.42 | 10.49 | 11.39 | 11.43 | 11.39 | 9.39 | 8.73 | | 14 | , | | 7.45 | 7.72 | 8.81 | 8.54 | 9.18 | 11.47 | 10.35 | 11.45 | 8.38 | 8,65 | | 15 | b6,66 | | 7.90 | 8.00 | 8.92 | 8,63 | 9.42 | 11.53 | 10.44 | 11.47 | 8.29 | 6.57 | | 16 | | | 8.16 | 8.21 | 9.02 | 8.75 | 9.55 | 11.58 | 10.55 | 11.52 | 7.46 | ⁴ 7.52 | | 17 | | ****** | 8.38 | 8.36 | 9.10 | 8.91 | 9,69 | 11.66 | 10.65 | 11.59 | 7.97 | 1,02 | | 18 | | | | 8.48 | 9.24 | 9,18 | 9.80 | 11.73 | 10.77 | 11.64 | 8.50 | a7.72 | a Estimated. b Tape measurement. TABLE 9 109 Table 9.—Water levels in observation wells in the Prestonsburg quadrangle, Kentucky—Con. Well 8245-3740-11-Continued | Day | Jan. | Feb. | Mar. | Apr. | May | June | July | Aug. | Sept. | Oct. | Nov. | Dec. | |--|-------|-------|--|--|--|--|---|---|---|---|--|--| | 19
20
21
22
23
24
25
26
27
28
29
30
31 | b7.91 | 68.54 | 8,38
6,65
7,15
7,73
7,97
8,27
8,34
8,43
8,43
8,39
8,21
8,31 | 8.49
8.66
8.72
8.78
8.78
8.76
8.83
8.94
9.05
9.05
9.09 | 9.36
9.44
9.54
9.60
9.44
9.43
9.48
9.28
9.16
8.60
8.82
8.94 | 9:18
9:29
9:26
9:30
9:43
9:58
9:69
9:78
9:82
9:90
9:63 | 9.90
9.96
10.07
10.18
10.28
10.40
10.42
10.51
10.58
10.66
10.74 | 11.80
11.88
11.88
12.03
12.11
12.18
12.24
12.30
12.36
11.97
12.00
12.05
12.09 | 10.85
10.99
11.10
11.16
11.22
11.20
10.76
10.63
10.63 | 11.68
11.67
11.65
11.56
11.50
11.48
11.47
11.38
11.25
11.17
11.25
11.25
11.28 | 8.85
9.10
9.24
9.31
8.09
7.26
7.28
8.36
8.72
8.95 | 7.85
7.87
6.64
7.42
8.52
8.75
8.49
8.65
8.68
8.68
8.81 | a Estimated. Well 8245-3740-11-Continued [Noon daily water level from recorder graph, 1952] | 1 | 9.04 | 8.57 | 8:83 | 9.20 | 8.76 | 9.07 | 9.72 | 11.79 | 13.16 | 15.11 | | 14.69 | |----------|------|----------|------|------|------|-------|-------|-------|--------------------|-------|-------|-------| | 2 | 9.09 | 8.70 | 9.06 | 9,30 | 8.95 | 9.27 | 9.87 | 11.80 | 13.21 | 15.13 | | 14.61 | | 3 | 7.20 | 8.56 | 7.75 | 9,44 | 9.18 | 9.39 | 9.95 | 11.86 | 13.32 | 15.18 | | 14.59 | | 4
5 | 7.47 | 7.34 | 7.31 | 9.45 | 9.34 | 9.51 | 10.05 | 11.91 | 13.41 | 15,22 | 15.92 | 14.57 | | 5 | 6.81 | 7.62 | 8.15 | 8.70 | 9.43 | 9.66 | 10.09 | 11.88 | 13.48 | 15,26 | 15.94 | 13.58 | | 6 | 7.50 | 8.09 | 8,62 | 8.86 | 9.53 | 9.78 | 10.22 | 11.74 | 13.55 | 15.29 | 15.95 | 13,43 | | 7 | 8.05 | | 8.91 | 9.09 | 9.68 | 9.87 | 10.31 | 11.69 | ² 13.63 | 15.31 | 15.97 | | | 8 | 8,30 | | 9.07 | 9.28 | 9.68 | 9.96 | 10.37 | 11.76 | ² 13.71 | 15.35 | 16.00 | | | 9 | 8.56 | | 9.13 | 9.41 | 9.72 | 10.05 | 10.45 | 11.83 | 13.81 | 15.35 | | 13,00 | | 10 | 7.14 | | 9.19 | 9.48 | 9.13 | 9.88 | 10.54 | 11.82 | 13.88 | 15.35 | 16.01 | 11,71 | | 11
12 | 7.62 | | 7.18 | 9.61 | 8.29 | 9.60 | 10.65 | 11.89 | 13.95 | 15,38 | 15.99 | | | 12 | 8.06 | | 7.42 | 9.60 | 8.31 | 9:65 | 10.76 | 11.96 | 14.02 | 15,40 | 15.99 | 9.71 | | 13 | 8.37 | 9.20 | 7.90 | 9.57 | 8.50 | 9.46 | 10.83 | 12.04 | 14.10 | 15.41 | 16.00 | | | 14 | 8:62 | 7.38 | 8.49 | 8.92 | 8.79 | 9.58 | 10.89 | 12.12 | 14.12 | 15.42 | | 10.14 | | 15 | 8,80 | 7.69 | 8.82 | 9.12 | 8.92 | 9.69 | 10.95 | 12.17 | 14.22 | 15.43 | 16.03 | 10.37 | | 16 | 9.00 | 7.98 | 9.02 | 9,34 | 9.08 | 9.80 | 11.03 | 12,23 | 14.29 | 15.45 | 16.06 | 10:58 | | 17 | 8.71 | 7.26 | 9:20 | 9,46 | 9.25 | 9.90 | 10.94 | | 14.34 | 15:47 | 16.09 | 10.72 | | 18 | 7.35 | 7.93 | 9.29 | 9,53 | 9.40 | 10.00 | 11.02 | 12,36 | 14.40 | 15.50 | | 10.88 | | 19 | 7.73 | 8.32 | 8.37 | 9.60 | 9.41 | 10.06 | 11.06 | 12.41 | 14.46 | 15.54 | 16.14 | 11.06 | | 20 | 7.58 | 8.55 | 8:60 | 9.68 | 7.28 | 10.15 | 11.12 | 12.45 | 14,54 | 15.58 | | 11.06 | | 21
22 | 8.02 | 8.86 | 8,88 | 9.74 | 7.29 | 10.16 | 11,19 | 12.49 | 14.62 | 15,62 | 16.12 | 10.98 | | 22 | 6.56 | 9.06 | 4.63 | 9.78 | 8.09 | 9.94 | 11.26 | 12,55 | 14.68 | 15.66 | 15.71 | | | 23 | 7.17 | 9.13 | | 9,81 | 8.49 | 8.00 | 11,33 | 12.63 | 14.75 | 15.68 | | 10.96 | | 24 | 7.50 | 9.19 | 2.85 | 9.75 | 8.72 | 7.85 | 11.42 | 12.70 | 14.82 | 15,69 | 15.49 | | | 25 | 8.15 | 9.34 | 6.45 | 6.75 | 8.74 | 8.47 | 11.50 | 12.75 | 14.86 | 15.70 | 15,29 | | | 26 | 8,43 | 9.37 | 7.69 | 7.49 | 8.86 | 8.84 | 11.57 | 12.80 | 14,90 | 15:73 | 15.08 | | | 27 | 6.87 | 9,33 | 8.35 | 7.50 | 9.00 | 9.12 | 11,64 | 12.86 | 14.94 | 15.74 | 14.94 | | | 28 | 6.24 | 9.34 | 8.69 | 7.31 | 9.11 | 9,35 | 11.70 | 12.92 | 15.00 | 15.75 | 14.83 | | | 29 | 7.16 | 9.47 | 8.92 | 7.80 | 9.09 | 9.51 | 11.77 | 12,97 | 15.04 | 15.77 | 14.75 | | | 30 | 7.89 | | 9.13 | 8.36 | 8.76 | 9.62 | 11.84 | 13.03 | 15.07 | 15.81 | 14.69 | | | 31 | 8.34 | | 9.19 | | 8.89 | | 11,72 | 13.08 | | 15.81 | | 11,45 | | | | | | | | | | | | | | | a Estimated. Well 8245-3740-11-Continued [Noon daily water level from recorder graph, 1953] | Day | Jan. | Feb. | Mar. | Apr. | May | June | |-----|-------|------|------|------|-------|-------| | 1 | 10.97 | 8:43 | 9.35 | 9.21 | 9.64 | 10.01 | | 2 | 10.40 | 8:79 | 7.06 | 9.28 | 9.75 | 10.17 | | 3 | 9.25 | 8:94 | 6.36 | 9.39 | 9.98 | 10.26 | | 4 | 8.71 | 9.18 | 6.32 | 9.54 | 16.68 | 10.33 | | 5 | 8.70 | 9.28 | 7.16 | 9.64 | 16.09 | 10.42 | | 6 | 8.95 | 9.27 | 7.87 | 9.62 | 9.54 | 10.51 | bTape measurement. Table 9.—Water levels in observation wells in the Prestonsburg quadrangle, Kentucky—Con. Well 8245-3740-11-Continued | Day | Jan. | Feb. | Mar. | Apr. | Мау | June | |--------|-------------------|------|------|------|------|-------------------| | 7 | a _{5.76} | 8.97 | 8,42 | 9,14 | 8,55 | 10.18 | | 8
9 | 5,55 | 9.10 | 8.69 | 9.10 | 8,28 | 10.12 | | | 6.54 | 9,39 | 8,98 | 9,15 | 8.28 | 10.24 | | 10 | 6.92 | 9,51 | 9.13 | 9.14 | 8.59 | 10.36 | | 11 | 7.32 | 9.34 | 9,26 | 9,22 | 8,82 | 10.10 | | 12 | 7.71 | 8,23 | 9,35 | 9.00 | 9.06 | 10.14 | | 13 | 7.87 | 8.04 | 9,26 | 9.00 | 9.27 | 10.05 | | 14 | 8.16 | 8.30 | 9,24 | 9.17 | 9.42 | 9.56 | | 15 | 8,44 | 7.62 | 7.87 | 9.16 | 9.27 | 9,60 | | 16 | 8.69 | 7.44 | 7.99 | 9.07 | 9.24 | 9,71 | | 17 | 8.42 | 7.88 | 8.48 | 9.14 | 9,22 | 9,79 | | 18 | 7.23 | 8.35 | 7.58 | 9,12 | 9.15 | 9,92 | | 19 | 7.38 | 8,60 | 7.89 | 9.10 | 7.34 | 10.06 | | 20 | 7.65 | 8,64 | 8,51 | 9.19 | 4.33 | 10,21 | | 21 | 6,93 | 6,77 | 8,84 | 9,30 | 3,72 | 10,35 | | 22 | 7.24 | 7.26
 9.07 | 9.38 | 7.32 | 10.51 | | 23 | 7.47 | 7,63 | 9,21 | 9,49 | 8,43 | 10.60 | | 24 | 7.32 | 8.08 | | 9,62 | 8.84 | 10.66 | | 25 | 7.53 | 8.45 | | 9,67 | 9.02 | 10.74 | | 26 | 7.77 | 8,63 | | 9,73 | 9.18 | 10,83 | | 27 | 7.89 | 8.87 | | 9,86 | 9.47 | 10.91 | | 28 | 7.71 | 9.17 | | 9.87 | 9.67 | 10.36 | | 29 | 7.74 | | | 9.83 | 9.74 | 10.14 | | 30 | 7.98 | | | 9.79 | 9.78 | ^c 8.40 | | 31 | 8.15 | | 9.43 | | 9.90 | | a Estimated. # Well 8245-3740-12, Owner: Sol DeRossett | Date | Water
level | Date | Water
level | Date | Water
level | Date | Water
level | |---|--|--|---|---|---|--|---| | Oct. 17, 1950 30 Nov. 13 29 Dec. 11 22 Jan. 2, 1951 15 29 Feb. 12 26 Mar. 12 26 Apr. 9 23 May 7 22 June 4 | 6,21
5,86
5,39
5,25
5,00
5,31
5,53
4,90
5,00
4,98
4,98
4,93
4,96
5,15
4,95
6,74 | July 3 17 31 Aug. 14 28 Sept.11 25 Oct. 9 23 Nov. 9 20 Dec. 4 18 Jan. 2, 1952 30 | 7.01
6.17
7.32
7.93
9.37
10.03
6.48
7.77
9.39
5.77
5.82
5.19
5.01
5.31 | Apr. 8 21 May 5 19 June 2 18 30 July 14 28 Aug. 8 25 Sept. 9 202 Oct. 7 | 5,35
4,91
4,94
5,17
5,28
5,55
6,62
6,30
7,25
7,46
7,141
8,26
8,64
10,14
11,42 | Nov. 4, 1952
17
Dec. 3
15
30
Jan. 13, 1953
27
Feb. 10
23
Mar. 9
20
Apr. 6
20
May 4
20
June 8
19
c30 | 12,65
14,18
12,98
6,08
7,22
5,42
5,18
5,67
5,17
5,30
5,13
5,77
6,35
5,65 | ^C Measurement discontinued. # Well 8245-3740-15, Owner: Erman Waddle | Oct. | | 12.27 | Jan. | 29, 1951 | 1 1.55 | May | 22, 1951 | | Sept. 11, 1951 | | |-------|----------|----------------|------|----------|----------------|------|----------|----------------|----------------|----------------| | Nov. | 30
13 | 12.05
11.75 | | 12
26 | 10.49 | | 4
19 | 12.27
12.30 | 25
Oct. 9 | 13.14
13.17 | | 1404. | 29 | 11.50 | | 12 | 11,00
11,13 | July | 3 | 12.50 | 23 | 13.65 | | Dec. | 11
22 | 10.48
11.54 | | 26 | 11.16 | | 17
31 | 12.56
12.72 | | 12.98
12.33 | | Jan. | 2, 1951 | 11.88 | | 23 | 11.25
11.66 | | 14 | 13.15 | | 11.91 | | • | 15 | 11.36 | May | 7 | 11.19 | | 28 | 13.22 | 18 | 11.01 | C Measurement discontinued. Table 9.—Water levels in observation wells in the Prestonsburg quadrangle, Kentucky—Con. Well 8245-3740-15. Owner:Erman Waddle-Continued | Date | Water
level | Date | Water
level | Date | Water
level | Date | Water
level | |---|---|--|--|---|---|---|---| | Jan. 2, 1952
16
30
Feb. 18
27
Mar, 12
25
Apr. 8
21
May 5 | 11.49
11.28
10.53
10.97
11.50
11.47
8.29
11.42
11.73
11.19 | June 2
18
30
July 14
28
Aug. 8
25
Sept. 9 | 11.68
11.57
12.31
12.24
12.69
12.97
13.12
13.43
13.70
13.75 | 20
Nov. 4
18
Dec. 3
15
30
Jan. 13, 1953
27 | 14.01
14.49
14.28
14.33
15.06
13.87
13.50
12.33
11.67 | Mar. 9
23
Apr. 6
20
May 4
22
June 8
19 | 11.44
11.32
11.68
11.84
11.80
12.30
9.75
12.22
12.51
12.58 | C Measurement discontinued. Well 8245-3740-20. Owner: Bee Daniels | Oct. 16, 1950 | 16.68 July 3, 1951 | 20.79 Feb. 27, 1952 | 23.63 Nov. 4, 1952 | 39,42 | |---------------|--------------------|---------------------|---------------------|-------| | 30 | 16.72 17 | 38.83 Mar. 12 | 13.27 17 | 36,69 | | Nov, 13 | 14,41 30 | 42.78 25 | 12.87 Dec. 3 | 44.48 | | 29 | 24.75 Aug. 14 | 54,48 Apr. 8 | 12.68 15 | 40.74 | | Dec. 11 | 14.25 28 | 82 21 | 14.64 30 | 38.36 | | 22 | 17.95 Sept. 4 | 47.67 May 5 | 13.52 Jan. 13, 1953 | 28.75 | | Jan. 2, 1951 | 18.15 11 | 42.46 19 | 12.78 27 | 19.05 | | 15 | 13.24 25 | 36.56 June 2 | 12.94 Feb. 10 | 16.38 | | 29 | 14.73 Oct. 9 | 39.30 18 | 32.88 23 | 14,59 | | Feb. 12 | 13.63 23 | 78,32 30 | 19.41 Mar. 9 | 13,25 | | 26 | 14.11 Nov. 6 | 66.09 July 14 | 42.30 23 | 14.09 | | Mar. 12 | 12.55 20 | 51.73 28 | 55.95 Apr. 6 | 12.11 | | 26 | 11.82 Dec. 4 | 29.87 Aug. 8 | 40.82 20 | 13.04 | | Apr. 9 | 12.02 18 | 21.77 25 | 53.49 May 4 | 12.78 | | 23 | 13.26 Jan. 2, 1952 | 17.42 Sept. 9 | 38.65 20 | 12.15 | | May 7 | 12.34 16 | 13,44 22 | 47.53 June 8 | 15.16 | | 22 | 41.04 30 | 13.14 Oct. 7 | 42.84 19 | 17.15 | | June 4 | 34.64 Feb. 18 | 13.53 20 | 38.40 °30 | 19.88 | | 19 | 36.00 | L L |] | | ^CMeasurement discontinued. Well 8245-3740-21. Owner: Bee Daniels | Oct. 16, 1950 | 6.97 June 19, 1951 | 5.14 Feb. 27, 1952 | 5.60 Nov. 4, 1952 | 15.83 | |---------------|--------------------|--------------------|-----------------------|-------| | 30 | 4.53 July 3 | 6.83 Mar. 12 | 2.50 17 | 16.05 | | Nov. 13 | 3.26 17 | 8.39 25 | 2.52 Dec. 3 | 16,24 | | 29 | 2.50 31 | 9.30 Apr. 8 | 4,58 15 | 16,43 | | Dec. 11 | 2.86 Aug. 14 | 10.43 21 | 5.14 3.0 | 16,59 | | 22 | 4.11 28 | 12,44 May 5 | 4.24 Jan. 13, 1953 | 11.59 | | Jan. 2, 1951 | 5.41 Sept. 11 | 12.79 19 | 4.37 27 | 8,35 | | 15 | 1.61 25 | 13.19 June 2 | 4.61 Feb. 10 | 9,30 | | 29 | 2.99 Oct. 9 | 13,32 18 | 7,23 23 | 5,83 | | Feb. 12 | 2.56 23 | 14.93 30 | 8.48 Mar. 9 | 3,61 | | 26 | 3.09 Nov. 6 | 17.23 July 14 | 9,50 23 | 3.17 | | Mar. 12 | 3.10 21 | 16.79 28 | 11,10 Apr. 6 | 3.87 | | 26 | 3.03 Dec. 4 | 14.99 Aug. 8 | 12.50 20 | 3.70 | | Apr. 9 | 3.42 18 | 4.78 25 | 13,00 May 4 | 4.98 | | 23 | 3.72 Jan. 2, 1952 | 3,50 Sept. 9 | 14.23 20 | 2.18 | | May 7 | 1.89 16 | 3,16 22 | 14.51 June 8 | 5.91 | | 22 | 4.26 30 | 2.53 Oct. 7 | 15,15 19 | 7.11 | | June 4 | 5,13 Feb. 18 | 2,53 20 | 15.50 ^c 30 | 8,36 | ^CMeasurement discontinued. Table 9. — Water levels in observation wells in the Prestonsburg quadrangle, Kentucky — Con. | Nov. 13 | Date | Water
level | Date | Water
level | | Water
level | Date | Water
level | |--|---|---|--|--|---|---|---|----------------| | May 7 10.08 16 11.90 22 14.41 June 8 13.8 22 13.16 30 10.64 Oct. 7 14.93 19 13.9 | Nov. 13 29 Dec. 11 22 Jan. 2, 15 29 Feb. 12 26 Mar. 12 26 Apr. 9 May 7 22 | 1950 12.76
12.40
11.66
12.00
13.06
1951 13.48
10.75
12.33
12.22
12.00
11.96
12.07
12.06
12.58
10.08 | 17
31
Aug. 14
28
Sept.11
25
Oct. 9
23
Nov. 9
Dec. 4
18
Jan. 2, 19 | 951 13,23
13,06
13,50
13,62
13,75
13,86
13,90
14,09
14,09
14,02
11,97
11,97
11,97
11,97
11,97
11,03
11,42
11,20
11,00
10,64 | Mar. 12, 1952 25 Apr. 8 21 May 5 19 June 2 18 30 July 14 28 Aug. 8 25 Sept. 9 22 Oct. 7 | 9,97
10,25
12,10
12,70
12,59
12,46
12,55
13,02
13,04
13,20
13,16
13,20
13,15
14,01
14,41
14,93 | Dec. 3 15 30 Jan. 13, 1953 27 Feb. 10 23 Mar. 9 23 Apr. 6 20 May 4 22 June 8 19 | | ^C Measurement discontinued. Well 8245-3740-108. Owner: Jake Hollifield | Jan. | 14, 1952 | 38,53 | June 2, 195 | 2 40.61 | Oct. 20 | , 1952 | 46.62 Mar. 9, 1953 | 38.61 | |------|----------|-------|-------------|---------|---------|--------|-----------------------|-------| | | 30 | 35,25 | 18 | 42.96 | Nov. 4 | - | 46.80 23 | 40.47 | | Feb. | 18 | 37.53 | 30 | 43.15 | 18 | | 46.96 Apr. 6 | 41.42 | | | 27 | 38.70 | July 14 | 44.40 | Dec. 3 | | 46.09 20 | 41.46 | | Mar. | 13 | 38.11 | | 45.23 | 15 | | 44.55 May 4 | 42.69 | | | 25 | 31.77 | Aug. 8 | 45.33 | 30 | | 45.00 20 | 39.73 | | Apr. | 8 | 39.71 | | 45.27 | Jan. 13 | . 1953 | 43.47 June 8 | 39.19 | | | 21 | 41.12 | Sept. 9 | 45.75 | 27 | • | 42.43 19 | 42.74 | | May | 5 | 37.61 | 22 | 46.17 | Feb. 10 | | 43,05 ^C 30 | 43.71 | | • | 19 | 39.33 | Oct. 7 | 46.45 | 23 | | 39.81 | | ^C Measurement discontinued. Well
8250-3740-3. Owner: L. H. Dotson | - | | | | | |---------------|---------------------|---------------------|---------------------|-------| | Nov. 14, 1950 | 15.26 July 17, 1951 | 15.80 Mar. 25, 1952 | 14.47 Nov. 18, 1952 | 18.87 | | 29 | 14.75 31 | 16,07 Apr. 8 | 15.17 Dec. 3 | 18.23 | | Dec. 11 | 13.95 Aug.14 | 16.16 21 | 15.15 15 | 17.36 | | 22 | 14.87 Sept. 4 | 16.20 May 5 | 14.97 30 | 17.22 | | Jan. 2, 1951 | 15.56 11 | 15.94 19 | 15.17 Jan. 13, 1953 | 15.39 | | 15 | 14.75 25 | 15.58 June 2 | 14.86 27 | 14.77 | | 29 | 15.02 Oct. 9 | 16.72 18 | 16.36 Feb. 10 | 15.55 | | Feb. 12 | 14.17 23 | 17.48 30 | 16.78 23 | 14.86 | | 26 | 14.16 Nov. 6 | 16.53 July 14 | 17.09 Mar. 9 | 14.58 | | Mar. 12 | 14.09 20 | 16.23 28 | 19.44 23 | 14.56 | | 26 | 14.24 Dec. 4 | 15.74 Aug. 8 | 17.65 Apr. 6 | 14.58 | | Apr. 9 | 14.26 18 | 14.83 25 | 18.19 20 | 14.82 | | 23 | 14,69 Jan. 2, 1952 | 15.08 Sept. 9 | 19.94 May 4 | 15.18 | | May 7 | 14.34 16 | 15.13 22 | 18.43 22 | 13.98 | | 22 | 15.02 30 | 14.76 Oct. 7 | 18.77 June 8 | 15,39 | | June 4 | 15.42 Feb. 18 | 14.78 20 | 18.78 19 | 17.71 | | 19 | 15.25 27 | 16.01 Nov. 4 | 18.64 °30 | 16.23 | | | 15.75 Mar.12 | 14.92 | | | | July 3 | 10. 10 IVIAT.12 | 13.04 | | | ^C Measurement discontinued. # Logs of wells and test borings in the Prestonsburg quadrangle, Kentucky Well 8245-3735-5 | Well 8245-3735-5 | | | | |--|---------------------|-----------------|-------------------------------| | Formation | Thickness
(feet) | Depth
(feet) | Remarks | | Type of record: Sample log of water well (collected by auth
Static water level: 36,97ft below land surface. | or). | | | | Quaternary system: | | 1 | | | Alluvium: | | | | | No record | 30 | 30 | | | micaceous | 20 | 50 | | | No record, but probably silt | 10 | 60 | | | Silt, light-olive-gray, slightly sandy, micaceous Sand, light-olive-gray, medium-grained, predomi- | 5 | 65 | Ī | | nantly angular to subangular quartz grains, some | 1 | 1 | | | muscovite, contains angular to subangular sandstone, | 1 | ł | | | siltstone, and ironstone pebbles averaging 4 mm in diameter | 2 | 67 | | | Silt, light-olive-gray, slightly sandy, micaceous; | - | 1 " | | | water, a little at 71 ft | 4 | 71 | | | Pennsylvanian system: | | | | | Breathitt formation: Sandstone, yellowish-gray, fine- to medium-grained, | } | 1 | | | predominantly angular quartz, some biotite, limo- | ł | l | | | nite, muscovite, and pyrite | 2 | 73 | | | Sandstone, yellowish-gray, fine-grained, predominant-
ly angular quartz, some limonite and muscovite | | 75 | | | Sandstone, as above, and medium-gray siltstone | | 82 | 1 | | Siltstone, medium-gray, micaceous, and sandstone, | 1 | l | * | | as above; water at 91 ft | 9 3 | 91 94 | | | Siltstone, medium- to light-gray, micaceous, hard Sandstone, yellowish-gray, very fine grained, predom- | | 34 | | | inantly angular quartz, some muscovite; contains | 1 | i | | | light- to medium-gray micaceous siltstone and | 6 | 100 | | | coal; gas | <u> </u> | 100 | <u> </u> | | Well 8245-3735-82 | | | | | Type of record: Driller's log of gas well.
Altitude of land surface: 721 ft above mean sea level. | | | | | Quaternary system: Soil | 37 | 37 | | | Pennsylvanian system: | | | | | Breathitt formation:
Slate | 35 | 72 | | | Sand | 23 | 95 | | | Slate; water at 80 ft | 20 | 115 | | | Breathitt and Lee formations: Sand and slate | 514 | 629 | Complete rec-
ord not give | | | | | here. Total | | |] | | depth 651ft, | | Well 8245-3735-105 | ···· | | | | Type of record: Driller's log of gas well.
Altitude of land surface: 632 ft above mean sea level. | | | | | Quaternary system: | | | | | Alluvium: Surficial material (of drillers) | 10 | 10 | | | Sand: water at 80 ft | 79 | 89 | | | Pennsylvanian system: | 1 | | | | Breathitt formation: | 6 | 95 | | | Sand | | 144 | | | Breathitt and Lee formations: Slate and sand | 421 | 565 | Complete rec | | |] | | ord not give
here. Total | | | 1 |] | depth 2,036 | Logs of wells and test borings in the Prestonsburg quadrangle, Kentucky—Continued Well 8245-3735-118 | Formation | Thickness
(feet) | Depth
(feet) | Remarks | |--|---|--|---| | Type of record: Driller's log of gas well.
Altitude of land surface: 731 ft above mean sea level. | | | • | | Ouaternary system: Surficial material (of drillers) | 28 | 28 | | | Pennsylvanian system; Breathitt formation; Sand; water | 32
5
40
2
123
5
97
18
190
20 | 60
65
105
107
230
235
332
350
540
560 | Complete record not give here, Total depth 880 fi | # Well 8245-3740-86 | Formation | Thick
(feet) | | | pth
(inches) | Remarks | |--|-----------------|----|------|-----------------|---------| | Type of record: Driller's log of water well dril
Static water level: 50,78 ft below land surface
Altitude of land surface: 703,5 ft above mean | , | | | | | | Quaternary system: Surficial material (of drillers) | 5 | 0 | 5 | 0 | | | Sandstone | 9 | 9 | 14 | 9 | | | Sandstone, brown | 2 | 9 | 17 | 6 | | | Sandstone, grav | 3 | 0 | 20 | 6 | | | Shale, blue, sandy | 7 | 11 | 28 | 5 | | | Sandstone | 6 | 10 | 35 | 3 | | | Slate | 0 | 10 | 36 | 1 | | | Sandstone | 11 | 7 | 47 | 8 | | | Shale, blue, sandy | 32 | 7 | 80 | 3 | | | Coal | 0 | 10 | 81 | 1 1 | | | Fire clay, sandy | 1 | 3 | 82 | 4 | | | Shale, blue, sandy | 5 | 1 | 87 | 5 | | | Coal | 0 | 4 | 87 | 9 | | | Slate, black | 0 | 10 | 88 | 7 | | | Shale, blue, sandy | 2 | 10 | 91 | 5 | | | Sandstone with shale streaks | 13 | 3 | 104 | 8 | | | Slate, black | 3 | 0 | 107 | 8 | | | Coal | | 3 | 108 | 11 | | | Slate | 0 | 4 | 109 | 3 | | | Coal | | 8 | 109 | 11 | | | Fire clay, sandy | 1 | 2 | 111 | 1 | | | Shale, dark, sandy | | 0 | 113 | 1 1 | | | Sandstone | 5 | 4 | 118 | 5 | | | Shale, gray, sandy | 5 | 8 | 124 | 1 | | | Slate, black | 1 | 8 | 125 | 9 | | | Sandstone | | 8 | 129 | 5 | | | Shale, blue | | 4 | 133 | 9 | | | Shale with sandstone streaks | | 11 | 143 | 8 | | | Sandstone | 8 | 0 | 151 | 8 | | | Shale, blue, sandy | 18 | 4 | 170_ | o i | | # Logs of wells and test borings in the Prestonsburg quadrangle, Kentucky—Continued Well 8245-3740-128 | Formation | Thickness
(feet) | Depth
(feet) | . Remarks | |---|----------------------------------|----------------------------------|-----------| | Type of record: Sample log of water well (collected by drille
Static water level: 10,06 ft below land surface. | er). | | | | Quaternary system: Clay (reported) | 20
5
5
5
5
5
5 | 25
30
35
40
45
50 | | #### Well 8245-3740-130 Type of record; Sample log of water well (collected by driller). Static water level: 10.71 ft below land surface. | Quaternary system: | | | | |--|----|----|---| | Alluvium: No record | 28 | 28 | | | Pennsylvanian system: | | | | | Breathitt formation: | | l | ĺ | | Sandstone, light-olive-gray, fine- to medium-grained,
composed of angular quartz, some light-olive-gray | | | | | micaceous siltstone and coal present | 2 | 30 | | | Siltstone, light-olive-gray, limonitic, micaceous, | | | | | some coal present | 2 | 32 | | | Siltstone, dark, olive, and greenish-gray, limonitic, | | | | | micaceous | 3 | 35 | | | Siltstone, as above | 3 | 38 | | | Siltstone, medium-dark-gray, limonitic, micaceous | 2 | 40 | | | Siltstone, dark- and olive-gray, limonitic, micaceous; | | | | | water | 2 | 42 | | | | | | | # Well 8245-3740-135 Type of record: Sample log of water well (collected by author), Static water level: 13 ft below land surface (reported). | Quaternary system: Alluvium: | | | | |--|----|----|--| | Silt and clay, grayish-orange, micaceous, contains | | | | | about 25 percent very fine to medium-grained | | | | | sand | 10 | 10 | | | Silt and clay, as above, except contains about 50 | | | | | percent very fine to medium-grained sand | 10 | 20 | | | Silt and clay, gray and grayish-orange, micaceous, | | | | | contains about 40 percent very fine to medium- | | | | | grained sand | 3 | 23 | | | | | 20 | | | Silt and clay, yellowish-gray, micaceous, contains | _ | 00 | | | about 30 percent very fine and fine-grained sand | 5 | 28 | | | Silt and clay, as above, except contains about 10 per- | | | | | cent very fine grained sand | 4 | 32 | | | Silt and clay, as above, except contains about 10 per- | | | | | cent very fine and fine-grained sand | 5 | 37 | | | Silt and clay, as above; water at 40 ft | 3 | 40 | | | Sand, yellowish-gray, fine- and medium-grained, | - | | | | predominantly subangular quartz with some biotite, | | | | | | | | | | limonite and muscovite, contains about 15 percent | _ | 4- | | | sandstone and ironstone gravel | 7 | 41 | | Logs of wells and test borings in the Prestonsburg quadrangle, Kentucky-Continued # Well 8245-3740-135-Continued 1 | Formation | Thickness
(feet) | Depth
(feet) | Remarks | |--|---------------------|----------------------------|---------| | Pennsylvanian system: Breathitt formation: Sandstone, light-olive-gray, medium-grained, predominantly angular quartz with some biotite, limonite and
muscovite | 3
3
4 | 50
. 53
. 56
. 60 | | # Well 8245-3740-162 Type of record: Driller's log of gas well, Altitude of land surface: 723 ft above mean sea level, | Quaternary system: Soil | 38 | 38 | | |---|-----|-----|---| | Breathitt formation: | | | | | Slate and shells; water, two 10-inch bailers per hour | | | | | at 46 ft | 44 | 82 | 1 | | Coal | 2 | 84 | ł | | Slate | 6 | 90 | | | Sand | 50 | 140 | i | | Coal | 2 | 142 | | | Sand | 13 | 155 | 1 | | Slate and shells | 39 | 194 | | | Sand | 41 | 235 | } | | Slate | 185 | 420 | | | Lee formation: | | | 1 | | Salt sand (of drillers); water, two 8-inch bailers per hr | | l | ļ | | at 490 ft; water, hole full, at 545 ft. | 160 | 580 | Complete rec- | | | | | ord not given
here. Total
depth 861 ft. | # Well 8245-3740-163 Type of record; Sample \log of water well (collected by author), Static water level: 42.82 ft below land surface. | Quaternary system: | | | |--|-----|----| | Alluvium: | | ŀ | | Silt and clay, grayish-orange, micaceous, contains | | | | about 15 percent very fine and fine-grained sand | 7 | 7 | | Silt and clay, as above, except contains about 30 per- | _ | | | cent very fine and fine-grained sand | 2 | 9 | | Silt and clay, as above, except contains about 40 per- | | | | cent very fine and fine-grained sand | 6 | 15 | | Silt and clay, as above, except contains about 45 per- | 5 | | | cent very fine and fine-grained sand | Ð. | 20 | | Sand, grayish-orange, very fine and fine-grained, | | | | consists of angular, iron-stained quartz grains and a little mica, contains about 40 percent silt and clay | 5 | 25 | | Sand, grayish-orange, very fine and fine-grained, | · · | 20 | | consists of angular, iron-stained quartz grains and a | | | | little coal, feldspar, limonite and muscovite; con- | | | | tains about 40 percent silt and clay | 5 | 30 | # Logs of wells and test borings in the Prestonsburg quadrangle, Kentucky-Continued # Well 8245-3740-163-Continued | Formation | Thickness
(feet) | Depth
(feet) | Remarks | |---|---------------------|-----------------|---------| | Quaternary system—Continued | | | | | Alluvium—Continued | | | | | Sand, as above, except contains 35 percent silt and clay | 5 | 35 | | | Sand, grayish-orange, very fine to medium-grained, consists of angular quartz grains, some iron stained, | _ | | | | and a little coal, feldspar and limonite; contains about 20 percent silt and clay | 5 | 40 | | | grained, consists of angular to subangular quartz
grains, some iron stained, and a little coal, feldspar
and limonite; contains about 20 percent silt and very | | | | | fine grained sand | 3 | 43 | | | and very fine grained sand; water | 7 | 50 | | | Sand, yellowish-gray, fine- and medium-grained, consists of angular to subangular quartz grains, a few iron stained, and coal and feldspar; contains about 20 percent silt and very fine grained sand | 7 | 57 | • | | Sand, yellowish-gray, fine- and medium-grained, consists of angular to subangular quartz grains, and some coal and feldspar; contains about 15 percent | · | J. | | | silt and very fine grained sand | 3 | 60 | | | coal; contains about 15 percent silt and fine-grained sand. | 5 | 65 | | | Sand, yellowish-gray, fine- and medium-grained,
consists of angular to subangular quartz grains; con-
tains about 15 percent silt and very fine sand, and | | | | | about 5 percent sandstone gravel | 5 | 70 | | | Sand, dusky-yellow, fine- and medium-grained, con-
sists of angular to subangular quartz grains, some
iron stained; coal, hematite and limonite; contains | | | | | about 45 percent clay, silt, and very fine grained sand, coal pebbles up to 15 mm in sample | 5 | 75 | | | consists of angular to subangular quartz grains, most slightly iron stained; contains about 15 percent silt and very fine grained sand | 2 | 77 | | | Sand, dusky-yellow, fine- to coarse-grained, consists of angular to subangular iron-stained quartz grains and some limonite and muscovite; about 20 percent of sample silt and very fine grained sand, about 10 | | | | | percent of sample consists of very coarse grained sand and gravel | 3 | 80 | | | above, except not so much iron staining and about 20 percent of sample consists of coarse-grained sand and gravel | 4 | 84 | | | Sand, as above, except about 40 percent of sample consists of clay, silt, and very fine grained sand; about 15 percent of sample consists of coarse- and | | | | | very coarse grained sand and gravel
Pennsylvanian system;
Breathitt formation; | 1 | 85 | | | Coal, black, pyritiferous, and dark-gray siltstone; | | | | | sample contains some sand or sandstone
Coal, black, pyritiferous, and some dark-gray silt- | 3 | 87
90 | | | stone and sandstone | | | | | as above, present
Siltstone, medium-light-gray, micaceous | 2
1 | 92
93 | | # Logs of wells and test borings in the Prestonsburg quadrangle, Kentucky-Continued # Well 8245-3740-163-Continued | Formation | Thickness
(feet) | Depth
(feet) | Remarks | |---|---------------------|-----------------|---------| | Pennsylvanian system —Continued Breathitt formation—Continued Sandstone, light-olive-gray, fine-grained, well- cemented, consists of angular to subangular quartz grains, a few stained with limonite; some limonite, muscovite, and dark-gray siltstone; water | 5 | 98 | | # Well 8245-3740-166 Type of record; Driller's log of gas well. Altitude of land surface; 687 ft above mean sea level. | Quaternary system: Surficial material (of drillers) | 10 | 10 | | |--|-----|-----|---| | Pennsylvanian system: Breathitt formation: | 145 | 155 | | | Slate; water, 4 bailers per hr, at 125 ft | 35 | 190 | | | Slate | 85 | 275 | | | Sand | 25 | 300 | | | Slate | 175 | 475 | 1 | | Lee formation: | | | | | Sand; water, hole full, at 575 ft; brine analysis of this water made by Kentucky Geological Survey | 189 | 664 | Complete rec- | | ,, | | | ord not given
here. Total
depth 885 ft. | #### Well 8245-3740-167 Type of record: Driller's log of gas well. Altitude of land surface: 762 ft above mean sea level. | Quaternary system: Sand and gravel | 25 | 25 | | |---|-----|-----|---------------| | Pennsylvanian system: | | | ļ | | Breathitt formation: | | | 1 | | Sand; water, 1 bailer per hr, at 70 ft | 45 | 70 | | | Slate; water, 1 bailer per hr at 135 ft | 65 | 135 | | | Coal | 3 | 138 | | | Slate | 30 | 168 | i . | | Coal | 2 | 170 | i | | Slate; water, 3 bailers per hr, at 220 ft. | 50 | 220 | | | Sand | 10 | 230 | | | Slate | 140 | 370 | ţ | | Sand | 25 | 395 | Ì | | Slate | 25 | 420 | | | Sand | 35 | 455 | | | Slate | 120 | 575 | | | Lee formation: | | | | | Sand; gas, show, at 590 ft; water at 685 ft; water. | | | | | hole full, at 745 ft; brine analysis of this water | | | ŀ | | made by Kentucky Geological Survey | 225 | 800 | Complete rec- | | | | | ord not given | | į | i | | here. Total | | i | | | depth 2, 231 | | | | | ft. | #### Well 8245-3740-168 Type of record: Driller's log of gas well. Altitude of land surface: 632 ft above mean sea level. | Quaternary system: Alluvium: Soil and sand | 85 | 85 | | |--|----|----|--| # Logs of wells and test borings in the Prestonsburg quadrangle, Kentucky—Continued Well 8245-3740-168—Continued | Formation | Thickness
(feet) | Depth
(feet) | Remarks | |--|---------------------|-------------------------------|--| | Pennsylvanian system: Breathitt formation: Slate | 133
293 | 90
94
227
520
767 | Complete rec-
ord not given
here, Total
depth 1,968 ft. | # Well 8245-3740-170 Type of record: Driller's log of gas well. Altitude of land surface: 662 ft above mean sea level. | Quaternary system: | | | | |--|-----|-------|---| | Alluvium: | | ł | | | Soil | 5 | 5 | l | | Sand and gravel | 20 | 25 | | | Pennsylvanian system: | | | | | Breathitt formation: | | ł | | | Sand | 7 | 32 | | | Slate | | 43 | | | Sand; water, 2 bailers per hr, at 48 ft | 10 | 53 | | | Slate | | 63 | | | Sand | 10 | 75 | l | | | | | ĺ | | Slate | 3 | 78 | i | | Sand, broken | | 110 | | | Slate | 5 | 115 | | | Coal; water, hole full, from 115 to 118 ft | | 118 | | | Slate | 15 | 133 | İ | | Sand | 36 | 169 | | | Slate | 57 | 226 | | | Lime | 14 | 240 | | | Sand; water, 1 bailer per hr, from 250 to 260 ft | 40 | 280 | | | Slate | 2 | 282 | | | Sand | 28 | 310 | | | Slate and shells | 133 | 443 | | | Lee formation (?): | | | | | Salt sand (of drillers); water, from 500 to 510 ft; water, | | | | | hole full, at 525 ft; brine analysis of this water | | | | | made by Kentucky Geological Survey | 185 | 628 | | | Slate and shells | | 667 | | | Sand; gas at 669 ft | 24 | 691 | | | Slate and shells | 49 | 740 | | | Sand; gas, from 744 to 745 ft | | 815 | | | Mississippian system: | 10 | 0.10 | į | | Pennington shale: | | | | | | 35 | 850 | 1 | | Slate and shells | 30 | 850 | | | Maxon sand (of drillers); water, 1 bailer per hr, from | ł ¦ | ł | | | 878 to 885 ft; brine
analysis of this water made by | | | | | Kentucky Geological Survey | 47 | 897 | | | Slate | 2 | 899 | | | Sand; water, hole full from 901 to 917 ft | 19 | 918 | | | Glen Dean limestone (?): | | | | | Black lime | 22 | 940 | | | Warsaw(?)-Gasper formations - (Renault-Paint Creek | | I | | | formations of western Kentucky): | | i | | | Big lime (of drillers); gas, from 1,015 to 1,017 ft | 127 | 1.067 | Ī | Logs of wells and test borings in the Prestonsburg quadrangle, Kentucky-Continued Well 8245-3740-171 | Well 8245-3740-171 | | | | |---|---------------------|-----------------|--| | Formation | Thickness
(feet) | Depth
(feet) | Remarks | | Type of record: Driller's log of gas well.
Altitude of land surface: 632 ft above mean sea level. | | | | | Quaternary system: | | | | | Alluvium: | | l | | | Slate | 35 | 35 | | | Quicksand; water, river, from 50 to 62 ft | 27 | 62 | 1 | | Pennsylvanian system: | l | l | 1 | | Breathitt formation: | _ | ٦, | l | | Slate | 3 | 65 | | | Sand, broken; water, fresh, from 68 to 75 ft; chemical analysis of water available | | 0.5 | | | SandSand | | 85
112 | | | Slate | 5 | 117 | | | Sand | | 122 | | | Slate | 123 | 245 | i | | Sand | | 293 | 1 | | Slate | | 385 | | | Sand, broken | 50 | 435 | l | | Slate and shells | 10 | 445 | | | Lee formation: | 1 | | 1 | | Salt sand (of drillers) gas, show from 405 to 415 ft; | l | 1 | } | | water, salt, from 490 to 525 ft; filled up, 200 ft in | | | | | 2 hr; chemical analysis of water available | 155 | 600 | Complete rec-
ord not give
here. Total
depth 1,035
ft. | | Well 8245-3740-174 Type of record: Driller's log of test well. Altitude of land surface: 609 ft above mean sea level. | | 1 | - | | Quaternary system: Alluvium: Sand and gravel Pennsylvanian system; | 30 | 30 | | | Breathitt formation: | 1 | | | | Slate | 10 | 40 | | | Sand; water, hole full | 10 | 50 | | | Slate and shale | 50 | 100 | | | Sand | 40 | 140 | | | Slate | 50 | 190 | | | Sand; water, hole full | 20 | 210 | | | Slate | 25 | 235 | | | Coal | 10 | 245 | | | Slate and shells | 15
4 | 260
264 | | | Coal | I4 | 204 | | # Well 8245-3740-175 126 50 390 440 Complete rec- ord not given here. Total depth 1,783 ft. | Type of rec | ord: Driller's | log of gas | well. | |-------------|----------------|-------------|--------------------| | Altitude of | land surface: | 796 ft abov | ve mean sea level. | Lee formation: Slate; gas, little..... Sand; gas.... | Quaternary system: Surficial material (of drillers) | 16 | 16 | | |---|----|----|---| | Pennsylvanian system: | | | • | | Breathitt formation: | | 1 | | | Sand | 18 | 34 | | | Slate; water, hole full, from 50 to 56 ft | 22 | 56 | | # Logs of wells and test borings in the Prestonsburg quadrangle, Kentucky-Continued | Wall | 8245-3740 | 175 | Continued | |------|-----------|-----|-----------| | Well | | | | | Formation . | Thickness
(feet) | Depth
(feet) | Remarks | |---|--|--|--| | Pennsylvanian system — Continued Breathirt formation — Continued Sand | 24
2
24
37
2
153
7
85
110
120 | 80
82
106
143
145
298
305
390
500
620 | Complete rec-
ord not given
here, Total
depth 1,315 f | #### Well 8245-3740-176 Type of record: Driller's log of oil well. Altitude of land surface: 749 ft above mean sea level. | Quaternary system: Clay | 16 | 16 | | |--|-----|----------|---------------| | Pennsylvanian system: | | | | | Breathitt formation: | | | l | | Sand | 26 | 42 | ł | | Coal | 3 | 45
68 | i | | Sand | 23 | 68 | | | Slate; water, hole full, at 85 ft | 177 | 245 | | | Sand | 30 | 275 | | | Slate | 75 | 350 | 1 . | | Sand; oil, show, at 360 ft | 40 | 390 | • | | Slate; gas, show, at 397 ft | 25 | 415 | | | Sand | 30 | 445 | 1 | | Slate | 129 | 574 | l | | Lee formation: Sand | 26 | | Complete rec- | | Loc localemon, ourselessessessessessessessessessessessesse | 20 | "" | ord not given | | | | | here. Total | | | | | depth, 1,219 | | | | 1 | ft. | | | L | <u> </u> | 11. | #### Well 8245-3740-177 Type of record: Driller's log of gas well, Altitude of land surface: 655 ft above mean sea level. | Quaternary system: Sand and gravel | 32 | 32 | | |--|-----|-----|--| | | 2 | 34 | | | CoalShale | 33 | 67 | | | Coal | 3 | 70 | | | Slate; water, hole full, at 80 ft | 90 | 160 | | | Sand | 30 | 190 | | | Slate | 75 | 265 | | | Sand | 20 | 285 | | | Slate | 180 | 465 | | | Lee formation: Salt sand (of drillers); water, 1 bailer per hr, 2t 520 ft; water, 2 bailers per hr, at 560 ft; water, hole full, at 595 ft | | | Complete record not given here, Total depth, 2,058 | Logs of wells and test borings in the Prestonsburg quadrangle, Kentucky-Continued Well 8245-3740-178 | Formation | Thickness
(feet) | Depth
(feet) | Remarks | |--|---------------------|-----------------|--| | Type of record: Driller's log of gas well.
Altitude of land surface: 687 ft above mean sea level. | | | | | Quaternary system: Sand and gravel | 36 | 36 | | | Sand; water, hole full, at 45 ft | 22 | 58 | l | | Slate | | 160 | İ | | Coal | 102 | 162 | | | Slate | | 186 | 1 | | Sand | 41 | 227 | | | Slate | 48 | 275 | 1 | | Sand | 20 | 295 | [| | Slate | 40 | 335 | | | Sand | 40 | 375 | 1 | | Slate | 140 | 515 | | | Lee formation: | _ | | | | Sand | 37 | 552 | | | Slate | 4 | 556 | | | Sand; water, $1\frac{1}{2}$ bailers per hr, at 585 ft; water, hole | | ł | | | full, at 620 ft | 129 | 685 | 1 | | Slate | 15 | 700 | | | Sand | 170 | 870 | | | Mississippian system: | | i | İ | | Pennington shale: | | | | | Slate | 2 | 872 | } | | Sand; water, hole full, at 895 to 900 ft; brine analysis | | 250 | | | of this water made by Kentucky Geological Survey. | 86 | 958 | [| | Slate | 7 | 965 | ŀ | | Glen Dean limestone(?): | 00 | 005 | | | Lime | 30 | 995 | 1 | | | | | 1 | | formations of western Kentucky): Big lime | 118 | 1 112 | Complete rec- | | Dig Hille | 110 | 1,113 | ord not give
here. Total
depth 2,097 | # Well 8245-3740-188 Type of record: Driller's log of gas well. Altitude of land surface: 625 ft above mean sea level. | Quaternary system: Alluvium: Surficial material (of drillers) | 50 | 50 | | |--|-----------------|------------------|---| | Pennsylvanian system: Breathitt formation: Slate; water, hole full, at 70 ft Sand Breathitt and Lee formations: Slate and sand | 25
25
701 | 75
100
801 | Complete rec-
ord not given
here. Total
depth 2,780 ft | # Well 8245-3740-189 Type of record: Driller's log of gas well. Altitude of land surface: 610 ft above mean sea level. | | | | | |----------------------------------|----|----|--| | Quaternary system: | | | | | Alluvium: | | | | | Surficial material (of drillers) | 20 | 20 | | | Blue clay | 22 | 42 | | | , | • | | | # Logs of wells and test borings in the Prestonsburg quadrangle, Kentucky-Continued # Well 8245-3740-189-Continued | Formation | Thickness
(feet) | Depth
(feet) | Remarks | |---|---|--|---| | Pennsylvanian system; Breathitt formation; Sand; water, hole full, at 50 ft | 15
31
2
72
16
52
75
10
30 | 57
88
90
162
178
230
305
315
345 | Complete rec-
ord not given
here, Total
depth 1,876 fr | #### Well 8245-3740-192 Type of record: Driller's log of gas well. Altitude of land surface: 645 ft above mean sea level. | Quaternary system: Surficial material (of drillers) Pennsylvanian system: Breathitt formation: | 20 | 20 | | |--|-----|-----|---| | | | | l | | Sand | 35 | 55 | l | | Coal | 3 | 58 | | | Slate; water, 3 bailers per hr, at 120 ft; water, 4 | | | | | bailers per hr, at 180 ft | 202 | 260 | | | Sand | 40 | 300 | } | | Slate | 50 | 350 | } | | Sand | 15 | 365 | İ | | Sand | | | l | | Slate | 75 | 440 | | | Lee formation: Salt sand (of drillers); water, $2\frac{1}{2}$ bailers per hr, at 490 ft; water at 530 to 540 ft; water, big, at 560 to 570 ft. | 192 | 632 | Complete rec-
ord not given
here. Total
depth 2, 754 ft. | #### Well 8245-3740-193 Type of record: Driller's log of test well, Altitude of land surface: 626 ft above mean sea level, | Quaternary system: Alluvium: SoilFire clay | 10
27 | 10
37 | | |---|----------|----------|---| | Pennsylvanian system: | | | | | Breathitt formation: | | | | | Slate; water at 38 ft | 53 | 90 | | | Coal | 2 | 92 | | | Slate | 8 | 100 | | | Sand; water at 127 ft; water, salt, at 130 ft | 30 | 130 | | |
Slate | 300 | 430 | | | Lee formation: | | | | | Salt sand (of drillers) | 185 | 615 | Complete rec-
ord not given
here, Total | | | | | depth 2, 871 ft. | Logs of wells and test borings in the Prestonsburg quadrangle, Kentucky--- Continued Well 8245-3740-197 | Formation | Thickness
(feet) | Depth
(feet) | | |--|---------------------|-----------------|---| | Type of record: Driller's log of test well.
Altitude of land surface: 745 ft above mean sea level. | | | | | Quaternary system: Alluvium: Soil; water, hole full at 18 ft Pennsylvanian system; Breathit formation: | 18 | 18 | | | Sand | 14 | 32 | | | Slate; water, hole full at 73 ft | 41 | 73 | | | Coal | 3 | 76 | | | Slate | 30 | 106 | | | Sand | 13 | 119 | | | Slate | 22 | 141 | | | Sand | 5 | 146 | | | Slate | 28 | 174 | | | Sand | 34 | 208 | | | Slate | | 370 | | | Sand | 8 | 378 | | | Slate and shells | 57 | 435 | | | Lee formation: | , | ł | | | Sand | 157 | 592 | Complete rec-
ord not give
here. Total
depth 2,834 | # Well 8245-3740-198 Type of record: Driller's log of test well, Altitude of land surface: 642 ft above mean sea level, | Quaternary system: | | | | |--|-----|------|---------------| | Alluvium: | | | | | Soil | 5 | 5 | ì | | Quicksand | 15 | 20 | | | Creek gravel | 15 | 35 | | | Pennsylvanian system: | i i | | | | Breathitt formation: | l | | ļ | | Slate, blue | 5 | 40 | | | Sand | 30 | 70 | | | Slate | 24 | 94 | | | Coal | | 95 | | | Slate | 43 | 138 | | | Sand | 17 | 155 | 1 | | Lime | 10 | 165 | | | Slate | 25 | 190 | | | Lime shells | | 200 | ì | | Slate | 80 | 280 | 1 | | Sand; gas, small show at 290 ft | 20 | 300 | | | Break | 3 | 303 | | | Sand | 35 | 338 | | | Slate | 20 | 358 | | | Lee formation: | | -550 | l . | | Salt sand (of drillers); water, fresh, a little at 420 ft; | | | | | water, more at 460 ft; water, hole full at 465 ft | 162 | 520 | Complete rec- | | water, more at 100 it, water, note that at 400 it. | 1 | 020 | ord not given | | | 1 | l | here. Total | | | 1 | l | depth 812 ft. | | | 1 | 3 | acpuiore it. | # Logs of wells and test borings in the Prestonsburg quadrangle, Kentucky-Continued Well 8245-3740-199 | Formation | Thickness
(feet) | Depth
(feet) | Remarks | |---|---------------------|-----------------|--| | Type of record: Driller, s log of gas well.
Altitude of land surface: 657 ft above mean sea level. | | | • | | Quaternary system; Soil | 10 | 10 | | | Slate | 40 | 50 | • | | Sand; water at 60 ft | 20 | 70 | | | Slate | 20 | 90 | | | Coal | 5 | 95 | | | Slate; gas, show at 105 ft | 55 | 150 | | | Sand | 42 | 192 | | | Slate | 143 | 335 | | | Slate and shells; gas, show at 340 ft
Lee formation: | 10 | 345 | | | Salt sand (of drillers); gas at 405 ft | 155 | 500 | Complete rec-
ord not given
here, Total
depth 774 ft. | #### Well 8245-3740-200 Type of record: Driller's log of test well. Altitude of land surface: 729 ft above mean sea level. | Quaternary system: Surficial material (of drillers) | 10 | 10 | | |--|-----|-----|---------------| | Pennsylvanian system: | | | | | Breathitt formation; | | | | | Slate | 64 | 74 | | | Coal; water, 2 bailers per hr at 78 ft | 4 | 78 | | | Slate and shells | 52 | 130 | | | Sand; water, hole full at 145 ft | 34 | 164 | | | Slate and shells | 281 | 445 | | | Lee formation: | | | | | Sand; water, a little at 470 ft; water, hole full at 560 | | | | | to 568 ft | 177 | 622 | Complete rec- | | | | | ord not given | | | i | | here, Total | | | | | depth 893 ft. | #### Well 8245-3740-201 Type of record: Driller's log of gas well. Altitude of land surface: 677 ft above mean sea level. | Quaternary system: Surficial material (of drillers) | 20 | 20 | | |---|-----|-----|---| | Breathitt formation: | | | | | Sand | 10 | 30 | | | Slate; water, 4 bailers per hr at 68 ft | 65 | 95 | | | Lime shells | 19 | 114 | | | Sand; water, hole full at 115 ft | 14 | 128 | | | Slate and shells | 84 | 212 | | | Sand | 18 | 230 | | | Slate and shells | 172 | 402 | | | Lee formation: | | | | | Sand; gas, show at 404 to 416 ft; water, 2 bailers per hr at 505 ft | 138 | 540 | Complete rec-
ord not given
here, Total
depth 819ft, | # Logs of wells and test borings in the Prestonsburg quadrangle Kentucky-Continued # Well 8245-3740-202 | Formation | Thickness
(feet) | Depth
(feet) | Remarks | |--|---------------------|-----------------|--| | Type of record; Driller's log of gas well.
Altitude of land surface: 791 ft above mean sea level. | | | | | Quaternary system: Surficial material (of drillers)
Pennsylvanian system:
Breathitt formation: | 15 | 15 | | | Sand | 33 | 48 | İ | | Slate; water, 2 bailers per hr at 110 ft | 77 | 125 | l | | Sand | 20 | 145 | i | | Slate | 53 | 198 | | | Sand | 36 | 234 | İ | | Slate | 74 | 308 | | | Sand | 42 | 350 | i | | Slate | 130 | 480 | 1 | | Slate and shells | 42 | 522 | \ | | Lee formation: | | | 1 | | Sand; gas, little at 524 to 530 ft | 76 | 598 | Complete rec
ord not giv
here, Tota
depth 958 f | #### Well 8245-3740-206 Type of record: Driller's log of gas well. Altitude of land surface: 615 ft above mean sea level. | Quaternary system: Alluvium: Gravel; water, hole full at 40 ft Pennsylvanian system: | 50 | 50 | | |--|-------------------------------------|--|---| | Breathitt formation: Slate and shells | 110
65
160
20
35
115 | 160
225
385
405
440
555 | Complete rec-
ord not given
here. Total
depth 1,901
ft. | # Well 8245-3740-207 Type of record: Driller's log of gas well. Altitude of land surface: 736 ft above mean sea level. | Quaternary system: Soil
Pennsylvanian system: | 15 | 15 | | |--|-----|-----|---------------| | Breathitt tormation: | | 1 | 1 | | Slate | 15 | 30 | | | Coal | 3 | 33 | | | Sand; water, hole full at 50 ft | 27 | 60 | | | Slate | 70 | 130 | l | | Sand | 19 | 149 | | | Slate | 66 | 215 |] | | Sand | 43 | 258 | | | Slate and shells | 156 | 414 | i | | Lee formation: | | I | į | | Sand; water, two 8-inch bailers per hr at 420 ft; water, | | l | ł | | hole full at 485 ft | 164 | 578 | Complete rec- | | | | | ord not given | | | | 1 | here. Total | | | | l | depth 837 ft. | # Logs of wells and test borings in the Prestonsburg quadrangle, Kentucky--- Continued # Well 8250-3735-24 | Formation | Thickness
(feet) | Depth
(feet) | Remarks | |--|---------------------|-----------------|--| | Type of record: Driller's log of gas well.
Altitude of land surface: 642 ft above mean sea level. | | | | | Quaternary system: Soil
Pennsylvanian system:
Breathutt formation: | 5 | 5 | | | Sand; water, fresh, at 35 ft | 45 | 50 | | | Mud | 60 | 110 | | | Sand | 50 | 160 | | | Slate | 25 | 185 | i | | Sand; water, fresh, at 225 ft | 50 | 235 | | | Slate | 50 | 285 | | | Sand | 20 | 305 | | | Slate | 15 | 320 | | | Lee formation: Sand | 235 | 555 | Complete rec
ord not give
here. Total
depth 829 f | # Well 8250-3735-37 Type of record; Driller's log of test well. Altitude of land surface: 715 ft above mean sea level. | Pennsylvanian system: Breathitt formation: | | | | |--|-----|-----|--| | Slate | 45 | 45 | | | Coal; water, fresh, at 50 ft | 5 | 50 | | | Sand | 5 | 55 | | | Slate | 30 | 85 | | | Lime | 8 | 93 | | | Slate and sand | 307 | 400 | | | Lee formation(?): | | | i | | Lime | 10 | 410 | | | Sand and slate | 245 | 655 | Complete rec-
ord not given
here. Total
depth 853 ft. | # Well 8250-3735-45 Type of record: Driller's log of gas well. Altitude of land surface: 753 ft above mean sea level. | Quaternary system: Surficial material (of drillers); at 12 ft
Pennsylvanian system: | 15 | 15 | | |--|-----|-----|---------------| | Breathitt formation: | | | | | Sand | 15 | 30 | | | Shale | 7 | 37 | | | Slate | 6 | 43 | | | Sand; water at 60 ft | 20 | 63 | | | Breathitt and Lee formations: Slate and sand | 554 | 617 | Complete rec- | | | | | ord not given | | | | | here. Total | | | | | depth 2,085 | | | | L | ft. | # Logs of wells and test borings in the Prestonsburg quadrangle, Kentucky-Continued Well 8250-3735-49 | Thickness
(feet) | Depth
(feet) | Remarks | |---|---|--| | | | | | 22
73
30
80
40
5
65
20
45
25 | 95
125
205
245
250
255
320
340
385
410 | Complete rec-
ord not give
here, Total | | _ | 73
30
80
40
5
5
65
20
45 | 73 95 30 125 80 205 40 245 5 250 65 320 20 385 | # Well 8250-3735-50 Type of record: Driller's log of test well. Altitude of land surface: 762
ft above mean sea level. | Quaternary system: Gravel | - 00 | | | |---|----------|------------|---------------| | Pennsylvanian system: | 30 | 30 | | | Breathitt formation: | | | | | Slate | 25 | 55 | | | Coal | - 2 | 55
57 | | | Sand; water at 65 ft | 8 | 65 | į | | Slate | 4 | 69 | | | Sand | 16 | 85 | | | Slate | | 113 | | | Sand | 37 | 150 | | | Slate | 6 | 156 | | | Sand | 24 | 180 | | | Slate | 24
20 | 200 | ļ | | Lime | 5 | 200 | | | Slate | 20 | 205
225 | | | Sand | 30 | 255 | | | Slate | 25 | 280 | | | Lime | 25
8 | 288 | | | Slate | 22 | 310 | | | Sand | 15 | 325 | | | Slate | 49 | 374 | | | Lime | 11 | 385 | | | Slate | 45 | 430 | | | Lee formation: Salt sand (of drillers); water, salt, at 470 | 40 | 430 | | | ft | 88 | 518 | h | | ft,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | 00 | 910 | Complete rec- | | | | | ord not given | | | | | here. Total | | | | | depth 941 ft. | # Well 8250-3735-51 Type of record: Driller's log of test well. Altitude of land surface; 840 ft above mean sea level. | Quaternary system: Gravel | 25 | 25 | | |---------------------------|----|-----|---| | Pennsylvanian system: | | 0 | | | Breathitt formation: | | 1 | | | Slate | 75 | 100 | | | Sand,, | 45 | 145 | | | | | | • | # Logs of wells and test borings in the Prestonsburg quadrangle, Kentucky—Continued Well 8250-3735-51—Continued | Formation | Thickness
(feet) | Depth
(feet) | Remarks | |---|--|--|---| | Pennsylvanian system —Continued Breathitt formation—Continued Slate | 80
40
50
30
5
14
124 | 225
265
315
345
350
364
488
645 | Complete rec-
ord not given
here. Total
depth 1,260
ft. | #### Well 8250-3735-53 Type of record: Driller's log of gas well. Altitude of land surface: 683 ft above mean sea level. | Quaternary system: | | | | |---|----------|-----|---------------| | Alluvium: Surficial material (of drillers) | 35 | 35 | I | | Pennsylvanian system: | | 1 | | | Breathitt formation: | | ł | | | Slate | 32 | 67 | l | | Coal; water, hole full at 70 ft | 3 | 70 | l | | Broken sand | | 103 | ł | | Coal | 3 | 106 | | | Slate | 44 | 150 | l | | Sand | 50 | 200 | | | Slate | 30 | 230 | | | Coal | 3 | 233 | | | Clata white | | 240 | | | Slate, white | 20 | 260 | | | Sand; Oil, show at 240 it | 20
20 | | | | Slate | | 280 | | | Sand | 10 | 290 | | | Slate | 75 | 365 | _ | | Lee formation: Salt sand (of drillers); gas, show at 390 ft | 100 | 465 | Complete rec- | | | | | ord not giver | | | | | here. Total | | | | | depth 2, 656 | | | | | ft. | # Well 8250-3735-55 Type of record: Driller's log of gas well, Altitude of land surface: 658 ft above mean sea level. | Quaternary system: Alluvium: Soil | 33 | 33 | | |-----------------------------------|----------------------------------|--------------------------------------|---| | Slate | 7
3
207
25
55
110 | 40
43
250
275
330
440 | Complete rec-
ord not given
here. Total
depth 2,648
ft. | Breathitt formation: Sand.... # Logs of wells and test borings in the Prestonsburg quadrangle, Kentucky—Continued | Well | 8250 | -37 | 35 | -56 | |------|------|-----|----|-----| | Formation | Thickness | Depth | Remarks | |---|---------------------------|------------------------------|---| | Type of record: Driller's log of test well. | (feet) | (feet) | | | Altitude of land surface: 677 ft above mean sea level. | | | | | Quaternary system: | - | _ | | | SoilClay | 5
20 | 5
25 | | | ennsylvanian system. | 20 | 1 20 | | | Breathitt formation: | | 1 | | | Slate; water at 62 ft | 37 | 62 | | | CoalSlate | 2
11 | 64
75 | | | Sand | 30 | 105 | | | Slate | 10 | 115 | | | Sand | 10 | 125 | | | Slate
Sand. | 45
40 | 170
210 | | | Slate | 20 | 230 | | | Sand, broken | 115 | 345 | | | Lee formation: | | | | | Sand; water at 360 ft | 35 | 380 | | | Slate and shellsSalt sand (of drillers) | 22
83 | 402
485 | Complete rec- | | 0 | Ü | 100 | ord not give | | | | | here. Total
depth 3,041 | | | | | depth 3,041
ft. | | Puaternary system: Sand and gravelennsylvanian system: Breathitt formation: Sand | 19
10
2
88
23 | 35
45
47
135
158 | | | Slate | 12 | 170 | | | Sand | 45
50 | 215
265 | | | SlateSand | 35 | 300 | | | Slate | 5 | 305 | | | Sand | 15 | 320 | | | Slate | 150
82 | 470
552 | C1 | | Lee formation: Sand | 82 | 332 | Complete rec-
ord not give
here. Total
depth 2, 757
ft. | | Well 8250-3735-5 | 8 | | | | ype of record: Driller's log of test well.
ltitude of land surface: 750 ft above mean sea level. | | | | | buaternary system: | 7 | 7 | | | Soil Clayennsylvanian system: | 8 | 15 | | # Logs of wells and test borings in the Prestonsburg quadrangle, Kentucky—Continued Well 8250-3735-58—Continued | Formation | Thickness
(feet) | Depth
(feet) | Remarks | |--|---|---|---| | Pennsylvanian system—Continued Breathitt formation— Continued Sand, broken; water at 55 ft; gas, show at 95 ft Slate | 95
15
40
52
3
117
178 | 145
160
200
252
255
372
550 | Complete rec-
ord not give
here. Total
depth 2,783 | # Well 8250-3735-60 Type of record: Driller's log of gas well. Altitude of land surface: 883 ft above mean sea level. | Quaternary system: Soil | 31
3
114
24
69
49
151 | 52
55
86
89
203
227
296
345
496
694 | Complete rec-
ord not given
here, Total
depth 940 ft. | |-------------------------|---|--|--| |-------------------------|---|--|--| # Well 8250-3735-61 Type of record: Driller's log of gas well. Altitude of land surface: 830 ft above mean sea level. | Quaternary system: SoilPennsylvanian system: | 34 | 34 | | |--|-----|-----|---| | Breathitt formation: | | | • | | Slate | 11 | 45 | | | Coal; water, hole full from 45 to 48 ft | 3 | 48 | | | Slate | 12 | 60 | | | Sand | 15 | 75 | | | Slate | 13 | 88 | | | Coal | 4 | 92 | • | | Slate and shells | 208 | 300 | | | Sand | 39 | 339 | | | Slate and shells | 146 | 485 | | | Lee formation: | 140 | 400 | | | Salt sand (of drillers); gas, shows at 589 and 615 ft; | | l | | | water, hole full at 624 ft | 220 | 705 | Complete rec-
ord not given
here, Total
depth 968ft. | # Logs of wells and test borings in the Prestonsburg quadrangle, Kentucky-Continued Well 8250-3740-24 | Formation | Thickness
(feet) | Depth
(feet) | Remarks | |---|---------------------|-----------------|--| | Type of record: Driller's log of test well.
Altitude of land surface: 798 ft above mean sea level. | | | _ | | Quaternary system: Alluvium: Soil | 14 | 14 | | | Slate and shells | 52 | 66 | | | Coal; water, hole full from 66 to 69 ft | 3 | 69 | | | SandSlate | 51
50 | 120
170 | | | Sand | 35 | 205 | | | Slate and shells
Lee formation(?): Salt sand (of drillers); water, 2 bailers | 132 | 337 | 1 | | per hr at 470 ft, and hole full at 500 ft | 218 | 555 | Complete rec-
ord not given
here. Total | | | | | depth 875 ft. | | Well 8250-3740-2
Type of record: Driller's log of test well.
Altitude of land surface: 778 ft above mean sea level. | 5 | | | | Quaternary system: Soil | 8 | 8 | | | Pennsylvanian system: | | | | | Breathitt formation: | 117 | 125 | | | Coal | 2 | 127 | | | Slate | 7
41 | 134 | | | Sand
Slate | 270 | 175
445 | | | Lee formation: Salt sand (of drillers) | 110 | 555 | Complete rec-
ord not given
here, Total
depth 951 ft. | | Well 8250-3740-2 | 7 | | | | Type of record: Driller's log of gas well. Altitude of land surface: 654 ft above mean sea level. | | | | | Ouaternary system: Soil | 16 | 16 | | | Breathitt formation: Slate; water, hole full at 20 ft | 60 | 76 | | | Coal | 2 | 78 | | | Slate | 7 | 85 | | | SandSlate | 65
50 | 150
200 | | | Sand | 23 | 223 | | | SlateLee formation: | 30 | 253 | | | Sand | 142 | 395 | | | SlateSalt sand (of drillers); water, hole full at 420 ft | 5
90 | 400
490 | Complete res | | out sand (or willers), water, note that at 420 Itssessess | . 30 | *200 | Complete rec-
ord not given | Complete rec-ord not given here. Total depth 774 ft. # Logs of wells and test borings in the Prestonsburg quadrangle, Kentucky-Continued #### Well 8250-3740-28 | Formation | Thickness
(feet) | Depth
(feet) | Remarks | |---|---------------------|-----------------|---------------| | Type of record: Driller's log of test well.
Altitude of land surface: 674 ft above mean sea level. | | | | |
Quaternary system: Soil | 15 | 15 | | | Sand; water, hole full at 35 ft | 58 | 73 | | | Coal | 2 | 75 | [| | Slate | 48 | 123 | | | Sand | 42 | 165 | | | Slate | 65 | 230 | ľ | | Sand | 15 | 245 | | | Slate | 27 | 272 | | | Lee formation: | | l | ł | | Sand | 108 | 380 | | | 51276 | 5 | 385 | | | Salt sand (of drillers); water, hole full at 445 ft | 130 | 515 | Complete rec- | | | | [| ord not give | | | | | here, Total | | | | 1 | depth 854 ft. | # Well 8250-3740-29 Type of record: Driller's log of gas well. Altitude of land surface: 717 ft above mean sea level. | Quaternary system: SoilPennsylvanian system; | 21 | 21 | | |---|-----|-----|---| | Breathitt formation: | | l | ł | | Slate and shells; water, hole full at 27 ft | 24 | 45 | | | Sand | 40 | 85 | | | Coal | | 87 | ŀ | | Sand | 36 | 123 | | | Slate | 63 | 186 | | | Sand | 29 | 215 | | | Slate | 107 | 322 | | | Lee formation(?) | | "" | | | Sand; water, two 8-inch bailers per hr at 485 ft, and | | l | | | hole full at 525 ft | 221 | 543 | | | Coal | 4 | 547 | | | Slate | 15 | 562 | | | Sand; gas, from 564 to 568 ft | 9 | 571 | | | | · · | | | # Well 8250-3740-31 Type of record: Driller's log of gas well, Altitude of land surface: 664 ft above mean sea level, | Quaternary system: Soil | 18 | 18 | | |---------------------------------------|------|-----|---------------| | Pennsylvanian system: | | | j | | Breathitt formation: | | | | | Sand; water, hole full at 26 ft | 22 | 40 | | | Coal | 3 | 43 | | | Slate | 59 | 102 | | | Sand | 41 | 143 | | | Slate; gas, show at 190 ft | | | | | Cand | 72. | 215 | | | Sand | . 21 | 236 | | | Slate | 52 | 288 | | | Lee formation: | | | | | Sand | 24 | 312 | | | Slate and shells | 16 | 328 | | | Salt sand (of drillers) | 71 | 399 | Complete rec- | | · · · · · · · · · · · · · · · · · · · | 1.1 | 000 | | | 1 | | | ord not given | | į | | | here. Total | | | | | depth 776 ft. | # Logs of wells and test borings in the Prestonsburg quadrangle, Kentucky-Continued # Well 8250-3740-32 | Formation | Thickness
(feet) | Depth
(feet) | Remarks | |---|---------------------|-------------------|--| | Type of record: Driller's log of gas well.
Altitude of land surface: 783 ft above mean sea level | | | | | Ouaternary system: Soil | 10
18 | 10
28 | | | SlateSand; water, 2 bailers per hr at 32 ftSlate | 34
18 | 62
80 | | | Sand; water, hole full at 103 ft | 23
12 | 103
115 | | | SandSlate | 31
7 | 146
153 | | | CoalSlate | 2
50
47 | 155
205
252 | , | | Sand | 149
219 | 401
620 | Complete rec | | Dec romander, oans water, note that at over tessessessessessessessessessessessessess | 210 | 1 | ord not giv
here. Tota
depth 819 f | # Well 8250-3740-33 Type of record: Driller's log of test well. Altitude of land surface: 800 ft above mean sea level. | Quaternary system: SoilPennsylvanian system: | 14 | 14 | | |--|-----|-------------|---------------| | Breathitt formation: | | | | | Slate | 26 | 40 | l | | Sand; water, fresh, 1 bailer per hr at 45 ft | 10 | 50 | | | | 21 | 71 | İ | | Slate | 21 | 73 | | | Coal | | | | | Sand; water, fresh, hole full from 75 to 80 ft | 34 | 107 | | | Slate | 33 | 140 | | | Coal | 3 | 143 | | | Sand | 45 | 18 8 | | | Slate | 6 | 194 | | | Sand | 16 | 210 | İ | | Slate | 36 | 246 | | | Sand | 52 | 298 | | | | 71 | 369 | | | Slate | 25 | 394 | | | Sand | | 435 | | | Slate | 41 | | | | Lee formation: Salt sand (of drillers) | 117 | 552 | Complete rec- | | | | | ord not given | | | | | here, Total | | 1 | | | depth 937 ft. | # Well 8250-3740-35 Type of record: Driller's log of gas well. Altitude of land surface: 728 ft above mean sea level. | ystem: Surficial material (of drillers) | 10 | |---|----------------| | ormation: | 12 | | 10 | 22
25 | | ater, hole full at 44 ft | 29
52
60 | | 8 | 1 | # Logs of wells and test borings in the Prestonsburg quadrangle, Kentucky-Continued Well 8250-3740-35-Continued | Formation | Thickness
(fe <i>e</i> t) | Depth
(feet) | Remarks | |---|---|---|---| | Pennsylvanian system—Continued Breathitt formation—Continued Sand | 15
27
2
3
3
15
2
28
15
10
60
10
28
222 | 75
102
104
107
110
125
127
155
170
180
240
250
278
500 | Complete rec-
ord not giver
here. Total
depth 714ft, | # Well 8250-3740-36 Type of record: Driller's log of gas well. Altitude of land surface: 780 ft above mean sea level. | Quaternary system: Alluvium: Surficial material (of drillers) Pennsylvanian system: | 33 | 33 | | |---|-----|-----|---------------| | Breathitt formation: | | | | | | | | | | Sand; water, hole full at 38 ft | 7 | 40 | | | Slate | 25 | 65 | | | Sand | 10 | 75 | | | Slate and shells | 40 | 115 | | | Sand | 68 | 183 | | | Shale, sandy | 32 | 215 | | | Slate and shells | 80 | 295 | | | Lime | 17 | 312 | | | Lee formation; Sand; gas, show at 325 ft; water, hole full | | 012 | | | | 213 | 505 | Complete rec- | | at 440 ft | 213 | 323 | | | | i ' | | ord not given | | | ľ | | here. Total | | | 1 | | depth 770 ft. | | | | | | # Measured sections in the Prestonsburg quadrangle, Kentucky Section 1 located at hill north of Prestonsburg along U. S. Highway 23. Measured from near the highway bridge to the summit of the hill. | | Feet | |--|-------------------| | Pennsylvanian system: Breathitt formation: | | | Sandstone, light-olive-gray; fine-grained, micaceous | 2.0 | | Concealed | 2.4 | | Claystone, very pale orange; sandy; root impressions | .5 | | Coal, black, shaly | .3 | | Claystone, medium-gray, iron-stained; plant impressions | $\frac{2.0}{1.4}$ | | Claystone, dark-yellowish-orange, iron-stained; sandy at base; plant impressions Sandstone, pale-yellowish-brown and light-brownish-gray; very fine grained; | 1.4 | | iron-stained; micaceous; basal 2 ft massive, rest of unit weak and shaly | 11.7 | | Siltstone, light-olive-gray, iron-stained; shaly | 10.6 | | Sandstone, pale-yellowish-brown; very fine grained, micaceous | .3 | | Siltstone, pale-yellowish-brown; platy and shaly | 2.5 | | Sandstone, pale-yellowish-brown; very fine grained, micaceous, hard; weathers | 10.4 | | to medium dark graySiltstone, light-olive-gray and pale-yellowish-brown; micaceous, shaly; | 10.4 | | weathers to pale brown | .8 | | Sandstone, pale-yellowish-brown, iron-stained; fine-grained, micaceous, hard; | • | | weathers to medium gray | .6 | | Siltstone, dark gray at base, middle and upper parts light or yellowish gray; very | | | sandy in places, especially toward top; micaceous, shaly, very hard; cut by | | | high-angle coal vein, contains carbonized plant impressions, especially near | 4.3 | | Coal, black, bone, white efflorescence and moderate-reddish-brown stain on | | | weathered surface | .15 | | Coal, dark-gray, bone, white efflorescence or moderate-reddish-brown stain on | | | weathered surface | .05 | | Coal, black, shaly, white efflorescence or moderate-reddish-brown stain on | 15 | | weathered surfaceClaystone, medium to very light gray, micaceous | .15
.4 | | Coal, black, shaly | .î | | Claystone, white at top, grading downward into light brown and dark gray; | • | | blocky; plant impressions | 1.9 | | Sandstone, medium-dark-gray; very fine grained, micaceous | .2 | | Claystone, pale-yellowish-brown; shaly, very weak, top 1 ft of unit sandy, | 2.0 | | micaceous, and contains iron nodules; unit contains coaly material | 3.9
.1 | | Clay, light-olive-gray | 1.5 | | Coal, black; shaly, weak | .7 | | Clay, medium-light-gray, stained pale yellowish orange; contains plant im- | _ | | pressions coated with iron oxide | .6 | | Sandstone, yellowish-gray; fine-grained; ferruginous, weathers to moderate | | | yellowish brown; micaceous, shaly, contains laminae of medium-dark-gray siltstone | 4.6 | | siltstone, medium-gray, sandy at top, ferruginous; weathers to pale yellowish | 1.0 | | brown; grades laterally into grayish-orange and dusky-brown claystone | 3.2 | | Ironstone, dark-yellowish-orange and medium-dark-gray, concretionary | .3 | | Claystone, dark-gray and pale-yellowish-brown, iron-stained; blocky, soft, | | | contains iron nodules; parts of unit show spheroidal weathering Ironstone, dark-yellowish-orange, contains spirifers | 6.0
.3 | | Claystone, grayish-olive-green and dark-gray, but very pale grange at top; iron- | •0 | | stained, hard, but soft at top of unit; contains abundant pelecypods, brachio- | | | pods, and gastropods; fossils preserved as iron-stained impressions, but a few | | | original shells present, preservation fair; iron-stained plant fossils (stems) at | | | base of unit | 6.6 | | Clay, pale-yellowish-orange and dark-yellowish-orange, iron-stained, sandy, | .1 | | micaceous | •- | | micaceous, weak; weathers from olive gray to light olive gray | 3,3 | | Claystone, pale-yellowish-brown and yellowish-gray; silty at top and base, | | | micaceous; contains carbonized plant impressions, not well exposed | 9.1 | | Sandstone, moderate-yellowish-brown, iron-stained; fine-grained, micaceous, | 12.0 | | massive | ±2.0 | | orange to dark yellowish orange with iron oxide; silty at top of unit; contains | | | carbonized plant impressions | 4.8
 | | | # Measured sections in the Prestonsburg quadrangle, Kentucky-Continued | | Feet | |--|------------| | Pennsylvanian system—Continued | | | Breathitt formation—Continued Sandstone, medium-dark-gray, iron-stained; very fine grained, micaceous, weak, contains small iron oxide concretions, most of which range from | | | one-eighth to one-fourth inch in diameter | .3 | | weathers to light gray | 1.7
.9 | | Clay, light-gray, stained pale yellowish orange and moderate reddish brown with iron oxide; contains carbonized plant fragments | .6 | | ConcealedSandstone, pale-yellowish-orange and very light gray; fine-grained, micaceous, | 30.2 | | weak, | 3.4 | | pressions of Calamites | 1.2 | | Sandstone, moderate-yellowish-brown; fine-grained, micaceous, massive | 4.6 | | Clay, dark-gray to grayish-black, with orange stain; thins to fraction of an inch. | .1
.1 | | Clay, olive-gray, thins to fraction of an inch | .1 | | Coal, black, blocky | .2 | | Coal, black, weak, friable | .2 | | thickness | .3.
.7 | | Claystone, greenish-gray; contains carbonized plant impressions; lower part of | | | unit not well exposed, consists of greenish-gray and dark-gray mudstone
Sandstone, yellowish- and light- gray; fine-grained, micaceous, friable in
places; upper part in beds one-half to 2 ft thick; lower part massive, cross- | 4.1 | | laminated | 19.6 | | Siltstone, medium-gray; contains iron nodules averaging one-half inch in diameter; breaks into curved plates; grades downward into pinkish-white and | | | light-olive-gray fine-grained sandstone | 8.8 | | Coal, black; rotten; white efflorescence | 1.1 | | brown; middle of unit sandy, lower part silty; micaceous; contains plant im- | 7 | | pressions and brown lignite layer three-fourths inch thick | .7 | | pressions at top of unit | 6,6 | | yellowish-brown very fine grained sandstone | 12.0 | | cross-laminated, massive; base of unit contains ironstone conglomerate | 11.4
.1 | | Mudstone, dark-gray; micaceous, very fissile; partings stained with iron oxide; contains coal veinlets less than 1 inch thick; numerous plant impressions; white | •• | | and orange efflorescence on weathered surface; ranges in thickness from a | | | fraction of an inch to 3,2 ft | 3,2 | | weathered surface | .8
.1 | | Coal, black; fractured; yellow efflorescence on weathered surface | .7 | | contains abundant plant impressions coated with carbon or iron oxide | 2.0 | | Sandstone, pale-yellowish-brown, yellowish-gray, and very light gray; medium-
to fine-grained, micaceous; iron oxide concretions 1 to 2 inches in diameter in
upper part of unit; cross-laminated, massive in lower part, becoming thin- | | | bedded and platey toward top; contains lenses of grayish-orange medium-
grained sandstone | 41.6 | | Siltstone, pale-yellowish-brown and very light gray; sandy, micaceous, shaly and platy, fragments of carbonaceous matter and coal veinlets; contains thin | | | iron-stained bands parallel to bedding, pencil fractures, spheroidal weathering Coal, black; fracture faces stained with iron oxide | 27.0
.8 | | Claystone, medium-light-gray, stained yellow and orange with iron oxide; contains carbonaceous material | .2 | | Sandstone, dark-yellowish-orange, white, and very light gray; medium-grained, micaceous, ferruginous; coal veinlets less than 1 inch thick, some parallel to | •- | | cross-lamination; contains bands and streaks of iron oxide, 1 inch or less, | | | parallel to bedding or adjacent to fractures; small nodules or pebbles of iron
oxide an inch or less in diameter near base; cross-laminated, massive; near- | | | vertical fractures with ground-water seepage; forms cliff in old quarry; weathers | | | to dark yellowish brown | 27.0 | # Measured sections in the Prestonsburg quadrangle, Kentucky-Continued | | Feet | |---|--------| | Pennsylvanian system—Continued | | | Breathitt formation—Continued | | | Coal, black; fractured, weathered surface with yellow stains or white efflores - | | | cence; yields ground water as spring | 2.2 | | Claystone, medium-gray, stained moderate brown with iron oxide; carbonized | _ | | plant impressions, not well exposed | .8 | | Siltstone, medium-dark-gray and moderate-yellowish brown; micaceous, platy | | | and shaly; some parts limy; contains large nodule of limy sandstone and some | 00.0 | | yellowish-gray fine-grained sandstone | 26.9 | | Sandstone, pale-yellowish-brown and very light gray; medium-grained, mica- | | | ceous; thin stringers of iron oxide and coal; cross-laminated, massive; contains | | | a few sandstone casts of Calamites and other plant fossils about 2 ft long and | | | covered with iron oxide; fossils 10 to 20 ft above base of unit; upper part of | 28.2 | | unit contains lenses of dark-gray micaceous siltstone | 20.2 | | laminae high in iron oxide and silty limestone concretions | 29.9 | | Coal (Elkhorn No. 3), black; contains partings of black, weak humic material | 20.0 | | less than an inch thick; yellow stains on weathered surface | 3.9 | | 1033 than an inch then, year stains of weathered suitablessessessessessessessessessessessessess | | | Total | 414.15 | # Section 2, on Middle Creek on State Highway 114, 0.6 mile southwest of the West Prestonsburg Post Office | Demonstrate and | Feet | |--|------| | Pennsylvanian system: | | | Breathitt formation: | 2.6 | | Coal (Elkhorn No. 3), black; base concealed | | | Concealed | 12.5 | | Sandstone, yellowish-gray; fine-grained, micaceous; not well exposed | 5.0 | | Siltstone, yellowish-gray, iron-stained; sandy, micaceous, shaly; most of unit | | | concealed, thickness estimated | 6.5 | | Coal, black; poorly exposed, thickness estimated | .8 | | Claystone, yellowish-gray, stained yellow with iron; plant impressions; grades | | | downward into medium-dark-gray claystonedownward into medium-dark-gray claystone | 10.4 | | Coal, black | 1.5 | | Claystone, medium gray with yellow and reddish-brown iron stains; contains | | | carbonized plant impressions | 1.3 | | Claystone, medium-dark-gray and dark-gray; coaly in places | .2 | | Claystone, olive gray at top, rest of unit greenish gray, stained dark yellowish | | | orange with iron oxide; iron nodules, abundant plant impressions | 2.3 | | Sandstone, yellowish-gray and moderate-yellowish-brown, iron-stained; fine- | | | grained, micaceous | •5 | | Claystone, olive gray at top, rest of unit gray; top silty, base sandy; micaceous, | | | blocky, contains limestone concretions 2 to 7 inches in diameter | 8.0 | | Sandstone, very light gray, some iron stain; fine-grained, micaceous | 9.2 | | Siltstone, olive-gray and light-olive-gray; sandy, micaceous, platy | 6.2 | | Claystone, medium-dark-gray; shaly, hard; contains thin iron-stained limy | | | lavers | .4 | | Siltstone, dark-gray; very carbonaceous, slaty, hard; weathers to light gray with | - | | some iron oxide stains | 1.2 | | Coal, black; platy | .1 | | Mudstone, medium-dark-gray; base sandy, micaceous, very crumbly; carbonized | •- | | plant impressions; many ground-water seeps at top of unit | 1.0 | | Sandstone, very light gray; fine-grained, micaceous, contains iron nodules and | | | coal streaks | 1.8 | | Siltstone, medium-gray; sandy, micaceous; basal part of unit contains sandstone | | | layers 0.1 to 0.2 ft thick | 7.4 | | ANTO VIT OF VARIANCE MUCHANISATION OF THE PROPERTY PROP | ··· | | Total | 78.9 | # INDEX | Page 1 | Page | |--
---| | Acknowledgments5 | Gas—Continued | | Alluvium 8-9, 11, 12, 14, 15, 16, 18, | Lee formation 29 | | 22, 38, 57-64; pls. 2, 3 | Weir sand25 | | Artesian conditions, Breathitt formation 37 | Geography 5-8 | | defined 13 | Geologic formations and their water- | | Atmospheric pressure, changes in39-40 | bearing properties22-64 | | Auxier area, salty water in wells 48, 50, 56 | Geologic history | | | Geology8-9; pl. 2 | | Barometric efficiency of a well, | Ground water 9-24 | | defined 39-40 | constituents and their significance 19-21 | | Berea sand, water-bearing properties22, 25 | | | Big Injun sand, water-bearing | Hardness of water, alluvium 63 | | properties22, 25 | Breathitt formation 51-52 | | Big lime, water-bearing properties22, 25-26 Big Six sand | defined 19-20 | | Big Six sand 23 24 | Hydrogen-ion concentration of water, | | Breathitt formation8-9, 11, 14, 15, 16, 18, | Breathitt formation 52 | | 22, 29, 30-57; pls. 2, 3 | Di codello i comunication de la | | Bridge-pier excavations, records 102-103 | Joints, Breathitt formation14, 32, 34, | | Brines in geologic formations22, 24, 26, 30 | 35-36, 45 | | Brown shale, water-bearing properties23, 25 | Lee formation28-29 | | nown share, water bearing properties20, 20 | Le loimadon | | Campbell, M. R., quoted30 | Keener sand, water-bearing properties 22, 25 | | Chemical analyses of water from wells, | Meener sand, water bearing properties 22, 20 | | | Lafferty, R. C., Ir., cited | | springs, and mines16-19, 46-52, | | | 62, 63; pl. 1
Chemical character of water 18-21, 30, | Lee formation 22, 26-30, 38; pls. 2, 3 | | Chemical character of water 16-21, 30, | Little lime, water-bearing properties22, 26 | | 46-51, 62-63 | Location and extent of area | | Chloride content of wells in Breathitt | Logs of wells and test borings113-135 | | formation 47–51 | M. T. 1. A. C 11. 1. 0.0.00 | | Classification of waters, alluvium | McFarlan, A. C., cited8-9, 26 | | Breathitt formation 52-56 | McGrain, Preston, cited24, 25, 26 | | Climate 6 | Maxon sand. See Pennington formation. | | Coal mines, chemical analyses of | Meinzer, O. E., cited | | water 18-19; pl. 1 | Middle Creek area, salty water in | | description90-91 | wells | | water from39, 45, 46, 51, 52, 55 | Mississippian system 25-26 | | Coal seams, Breathitt formation30, 31, 36, | | | 37, 45, 47, 55 | Natural resources 7 | | Lee formation27, 28 | | | Coffee shale. See Sumbury shale. | Oil, in Big lime formation 26 | | Core and auger holes, records 102-103 | | | Corniferous limestone, water-bearing | Pencil Cave shale, water-bearing | | properties 23, 24 | properties22, 26 | | Development7-8 | Pennington formation, water-bearing | | Devonian system24-25 | properties 22, 26 | | Discharge, alluvium 61 | Pennsylvanian system 26-57 | | Breathitt formation14, 38-39 | Permeability, defined 12 | | defined | Permeability of alluvium 61-62 | | Lee formation | Permeability of rocks, Breathitt | | Drainage 6 | formation 35-36 | | | Population 7 | | Field coefficient of permeability, defined 12 | Porosity, defined 11-12 | | Fieldwork 5 | Porosity of rocks, Breathitt formation 36 | | Fossils in Breathitt formation 33 | Precipitation9-11 | | Fluctuations of water-level, alluvium61 | Purpose of investigation 3 | | Breathitt formation | | | | Quaternary system57-64 | | Gas, in Big lime formation26 | | | Big Six sand24 | Recharge, alluvium | | Breathitt formation49 | Breathitt formation 38, 39 | | Brown shale | Lee formation 29 | | Page | |--| | Recharge of ground water, defined 13 | | Salt sands. See Lee formation. | | Scope of investigation 1-3 | | Sections, measured | | Silurian system 24 | | Specific conductance of water, alluvium 63 | | Breathitt formation 52 | | defined 21 | | Specific retention, defined 12 | | Specific yield, defined 12 | | Springs, chemical analyses of water 18-19, | | 46, 51, 62; pl. 1 | | 46, 51, 62; pl. 1 description90-91 | | Stratigraphy, Breathitt formation30 | | Lee formation | | Structure, Breathitt formation 34 | | Sunbury shale, or Coffee shale, water- | | bearing properties22, 25 | | Temperature, ground water21, 24, | | 56-57, 63-64 | | Theis nonequilibrium equation41 | | Thomas, G. R., cited24, 25, 26 | | Thomas, R. N., cited25, 27, 28 | | Topography6 | | Transmissibility of the Breathitt | | | | | rage | |---|------| | Transportation | . 7 | | Wanless, H. R., cited | 8-9 | | Water, in alluvium | . 60 | | Breathitt formation | 34 | | Lee formation2 | | | Water-bearing properties of geologic | | | formations | 2-64 | | water levels in observation wells 104 | -112 | | Water supplies | 7-8 | | Water table, defined | | | Water-table conditions, alluvium | 60 | | Breathitt formation 3 | 7-36 | | Weir sand, water-bearing properties 22 | , 25 | | Well-numbering system | 3-4 | | Well yields, alluvium6 | 1-62 | | Breathitt formation | 45 | | Lee formation 2 | 9-30 | | relation to topographic location 4 | 4-45 | | Wells, chemical analyses of water16-46-52, 62-63; | | | -lander-stan of anten from in | | | alluvium | 62 | | in Breathitt formation 46, 5 | 2-56 | | description68 | -101 | | ground-water recovery | |